MICROCOPY RESOLUTION TEST CHART NATIONAL BUREAU OF STANDARDS-1963-A MRC Technical Summary Report #2510 SMOOTH SOLUTIONS TO A QUASI-LINEAR SYSTEM OF DIFFUSION EQUATIONS FOR A CERTAIN POPULATION MODEL Jong Uhn Kim April 1983 (Received November 9, 1982) FILE COP! ponsored by U. S. Army Research Office P. O. Box 12211 Research Triangle Park North Carolina 27709 Approved for public release Distribution unlimited National Science Foundation Washington, D. C. 20550 83 06 07 071 # UNIVERSITY OF WISCONSIN-MADISON MATHEMATICS RESEARCH CENTER # SMOOTH SOLUTIONS TO A QUASI-LINEAR SYSTEM OF DIFFUSION EQUATIONS FOR A CERTAIN POPULATION MODEL Jong Uhn Kim # Technical Summary Report #2510 April 1983 #### ABSTRACT We prove the existence of smooth nonnegative solutions to the initialboundary value problem associated with the system of diffusion equations which describes a certain population model: $$\begin{cases} u_t = \Delta(c_1 u + d_1 uv) + (E_1 - a_1 u - b_1 v)u \\ v_t = \Delta(c_2 v + d_2 uv) + (E_2 - a_2 u - b_2 v)v, (t,x) \in [0,\infty) \times [0,1] \end{cases}$$ $$(**) \qquad u(0,x) = u_0(x), \quad v(0,x) = v_0(x)$$ $$(***) \qquad u_y(t,0) = u_y(t,1) = v_y(t,0) = v_y(t,1) \approx 0 ,$$ where u and v denote the densities of two competing species. Using Sobolevski's method, we establish the local existence of nonnegative solutions under the hypothesis $c_i > 0$, $d_i > 0$, $E_i > 0$, $a_i > 0$ and $b_i > 0$, i = 1,2. Under the additional hypothesis $c_1 = c_2$, we prove the global existence of solutions by energy estimates. AMS (MOS) Subject Classifications: 35K55, 35K60, 35B65, 92A15 Key Words: system of diffusion equations, population model, smooth nonnegative solutions, Sobolevski's method, local solutions, energy estimates, global solutions Work Unit Number 1 (Applied Analysis) Sponsored by the United States Army under Contract No. DAAG29-80-C-0041. This material is based upon work supported by the National Science Foundation under Grant No. MCS-7927062, Mod. 2. ### SIGNIFICANCE AND EXPLANATION The system of diffusion equations (*) (see Abstract) proposed by Kawasaki, Shigesada and Teramoto describes a population model of two competing species with self- and cross-population pressures. The densities of the two The outhor studies species are denoted by u and v. In this paper we study the initialboundary value problem associated with (*). The Neumann boundary condition (***) corresponds to the case where the flux is zero at the boundary. Many investigators have considered nonlinear diffusion systems arising from various physical and biological problems. These equations, however, have a special structure: the highest order derivatives are not coupled or, at least, the coefficient matrix for the highest order derivatives is positive definite. This is not the case for the system (*) and hence, some of the techniques which are effective for those systems are no longer applicable to our case. Nevertheless, we can still use Sobolevski's method (see Reference [2]) to establish the local existence of solutions. Under the special assumption $C_1 = C_2$ in (*), we can also prove the global existence of solutions by energy estimates. The unusual structure of (*) seems to make it difficult to cettle the question of asymptotic stability of solutions. Action States Colos States Colos Col The responsibility for the wording and views expressed in this descriptive summary lies with MRC, and not with the author of this report. # SMOOTH SOLUTIONS TO A QUASI-LINEAR SYSTEM OF DIFFUSION EQUATIONS FOR A CERTAIN POPULATION MODEL Jong Uhn Kim #### 0. Introduction This paper deals with the initial-boundary value problem for the system of equations: $$\begin{cases} \widetilde{u}_{\tau} = \Delta(c_1\widetilde{u} + d_1\widetilde{u}\widetilde{v}) + (\widetilde{E}_1 - \widetilde{a}_1\widetilde{u} - \widetilde{b}_1\widetilde{v})\widetilde{u} \\ \widetilde{v}_{\tau} = \Delta(c_2\widetilde{v} + d_2\widetilde{u}\widetilde{v}) + (\widetilde{E}_2 - \widetilde{a}_2\widetilde{u} - \widetilde{b}_2\widetilde{v})\widetilde{v}, \quad (\tau, x) \in [0, \infty) \times [0, 1] \end{cases},$$ where c_i , d_i , \widetilde{E}_i , \widetilde{a}_i and \widetilde{b}_i , i = 1,2, are nonnegative constants. This system of equations describes a model of two competing species with self- and cross-population pressures. Here, \widetilde{u} and \widetilde{v} denote the population densities of the two competing species. For the derivation of Equations (0-1), the reader is referred to [3]. From the physical consideration, \widetilde{u} and \widetilde{v} should be nonnegative and (0-1) is subject to the Neumann boundary condition: (0-2) $$\widetilde{u}_{x}(\tau,x) = \widetilde{v}_{x}(\tau,x) = 0 \text{ at } x = 0,1$$. For the case when $c_1 > 0$, $c_2 > 0$, $d_1 > 0$ and $d_2 = 0$, the stationary problem associated with (0-1) was discussed in $\{4\}$. Also in its introduction, it was announced that Masuda and Mimura have proved the global existence of nonnegative solutions to (0-1) in the above case. In this paper we shall prove the existence of smooth nonnegative solutions to (0-1) with suitably smooth initial data under the assumption that $c_i > 0$, $d_i > 0$, i = 1,2. In Section 1, we establish the local existence of solutions by the method due to Sobolevski, which is well presented in [2]. We employ the function spaces θ_s , s > 0 (see Section 1), which enable us to prove the C -regularity of solutions for t > 0. Some properties of θ_s which are necessary in the development of our arguments are proved in the Appendix. In Section 2, we prove that the local solutions can be extended globally on $\{0,\infty\}$ under Sponsored by the United States Army under Contract No. DAAG29-80-C-0041. This material is based upon work supported by the National Science Foundation under Grant No. MCS-7927062, Mod. 2. the additional hypothesis that $c_1 = c_2 > 0$, but without any restriction on the size of initial data. We shall make some remarks on the structure of (0-1). First of all, we see that (0-1) and (0-2) reduce to $$\begin{cases} u_t = \Delta(u + uv) + (E_1 - a_1u - b_1v)u \\ v_t = \Delta(\gamma v + uv) + (E_2 - a_2u - b_2v)v \end{cases}$$ $$(0-4) \qquad u_v(t,x) = v_v(t,x) = 0 \text{ at } x = 0,1 \end{cases}$$ through (0-5) $$\begin{cases} \widetilde{u}(\tau,x) = \frac{c_1}{d_2} u(c_1\tau,x) \\ \widetilde{v}(\tau,x) = \frac{c_1}{d_1} v(c_1\tau,x) \\ c_1\tau = t, \end{cases}$$ where $\gamma = \frac{c_2}{c_1} > 0$, $E_i > 0$, $a_i > 0$ and $b_i > 0$, i = 1,2. Throughout this paper we will consider (0-3), (0-4) instead of (0-1), (0-2). It is interesting to observe some unusual features possessed by (0-3). For simplicity, we shall consider $$\begin{cases} u_t = \Delta(u + uv) \\ v_t = \Delta(\gamma v + uv) \end{cases}$$ and the associated nonlinear operator S: $$\begin{pmatrix} u \\ v \end{pmatrix} \longmapsto \begin{pmatrix} -\Delta(u + uv) \\ -\Delta(\gamma v + uv) \end{pmatrix} .$$ Then, for smooth nonnegative functions u and v satisfying the Neumann boundary condition, $(S(\frac{u}{v}), (\frac{u}{v}))$ is not nonnegative in general. In fact, it is strictly negative if we take $u = 100 + \gamma + 6\cos\pi x$, $v = 10 - \cos\pi x$, for example. Hence, we expect to have difficulty in obtaining energy estimates to establish global existence of solutions to (0-6). Now the linear operator associated with (0-7) is where f and g are assumed to be given nonnegative functions. Then it is easy to see that the right-hand side of (0-8) is not a strongly elliptic system in general. This also suggests that the usual procedure to obtain energy estimates may not be effective. However, if $\gamma = 1$, i.e. $c_1 = c_2$, then we can make use of u - v as an intermediary function to obtain necessary energy estimates. This is illustrated in Section 2. Finally we report that the question of asymptotic stability of solutions remains open. In view of the above remarks, it seems hopeless to get a uniform bound of the solution through energy estimates. In the mean time, the structure of S discourages us from attempting to construct an invariant set. <u>Acknowledgment</u>. I am very grateful to Professor N. Crandall for his invaluable advice and encouragement throughout this work. In particular, he pointed out some serious errors in Section 1 and significantly simplified the original lengthy estimate of the L_0^2 -norm in Section 2. ## Section 1. Local Existence As mentioned above, we shall use the method in [2]. Hence, we write Equations (0-3) in the form of an abstract evolution equation and verify all the conditions prescribed in the above reference. Let us define the linear operator $A_{\alpha}(t,w)$ as follows: (1-1) $$A_{s}(t,w)\begin{bmatrix} u \\ v \end{bmatrix} = \begin{bmatrix} R_{s}u - (1 + fe^{s})\Delta u - ge^{s}\Delta v \\ R_{s}u - (1 + fe^{s})\Delta u - ge^{s}\Delta v \\ R_{s}v - fe^{s}\Delta u - (\gamma + ge^{s})\Delta v \end{bmatrix} ,$$ where R_g is a positive constant which will be determined later on and $w = {g \choose f}$. Writing $u = ue^{-R_g t}$, $v = ve^{-R_g t}$, (0-3) is equivalent to $$\frac{d}{dt} \begin{pmatrix} u^* \\ v^* \end{pmatrix} + A_s \left[t_r \begin{pmatrix} u^* \\ v^* \end{pmatrix} \right] \begin{pmatrix} u^* \\ v^* \end{pmatrix} = F_s \left[t_r \begin{pmatrix} u^* \\ v^* \end{pmatrix} \right],$$ where (1-3) $$F_{s}\left(\begin{smallmatrix} t \\ t' \\ t' \\ v \end{smallmatrix}\right) = \begin{bmatrix} R_{s}t & * & * & * \\ 2e & u_{x}v_{x} + (E_{1} - a_{1}e & u - b_{1}e & v^{*})u^{*} \\ R_{s}t & * & * & * \\ R_{s}t & * & * & * & * \\ 2e & u_{x}v_{x} + (E_{2} - a_{2}e & u^{*} - b_{2}e & v^{*})v^{*} \end{bmatrix}.$$ From now on, we shall suppress "*" and use both notations $\binom{a}{b}$ and (a,b) to denote the same vector. For real s, we define (1-4) $$\Phi_{s} = \left\{ \sum_{n=0}^{\infty} a_{n} \cos n\pi x : a_{n} \in C \text{ and } \sum_{n=0}^{\infty} |a_{n}|^{2} (1 + n^{2}\pi^{2})^{s} < \infty \right\} ,$$
and if $f = \sum_{n=0}^{\infty} a_n \cos n\pi x$ and $g = \sum_{n=0}^{\infty} b_n \cos n\pi x$ lie in Φ , we write (1-5) $$\langle f, g \rangle_{s} = a_{0} \overline{b_{0}} + \frac{1}{2} \sum_{n=1}^{\infty} (1 + n^{2} \pi^{2})^{s} a_{n} \overline{b_{n}}$$ and (1-6) If $$I_g = (f, f)_g^{\frac{1}{2}}$$. Obviously, $\phi_s \subset \phi_s$ and $\|\cdot\|_s \in \|\cdot\|_s$ if $s_1 > s_2$. We also define $x_s = \phi_s \times \phi_s$, $\|(g,f)\|_{X_s} = \|g\|_s + \|f\|_s$, for all $(g,f) \in X_s$, and (1-7) $$L_m^2 = \{f \in L^2[0,1] : \left(\frac{d}{dx}\right)^k f \in L^2[0,1], k = 1,...,m\}$$. 1.1 is defined in an obvious way. When X and Y are Banach spaces, we denote by L^2 B(X,Y) the set of all bounded linear operators from X into Y. Let f(x),g(x) be real-valued functions in ϕ_{g+1} , s>0, such that and $$f(x),g(x) > max(-\frac{1}{4},-\frac{\gamma}{4})$$, for all $x \in [0,1]$. Denote $A_{g}(0,(g,f))$ by A_{g} . Then we have: <u>Proposition 1.1.</u> There is a number R(s,M) > 1 depending on s,M such that if $R_s > R(s,M)$, $(\lambda I - \lambda_s)^{-1}$ is a bounded linear operator on X_s for all $\lambda \in C$ with $Re\lambda < 0$, and (1-8) $$I(\lambda I - A_s)^{-1}I_{B(X_s, X_s)} \leq \frac{C(s, M)}{|\lambda| + 1}$$ holds where C(s,M) is a positive constant which depends only on s,M and is independent of λ,R_s . Furthermore, $(\lambda I - A_s)^{-1}$ is a bounded linear operator from X_s into X_{s+2} with (Proof). First we prove the above assertion in the case where s = m is a nonnegative integer with $f,g \in \Phi_{\sigma}$, where $\sigma = \left\{ \begin{matrix} 1 & \text{if } m \approx 0 \\ m & \text{if } m \geqslant 1 \end{matrix} \right\}$. Assume $\|f\|_{\sigma}$, $\|g\|_{\sigma} \leq M$ and $\|f(x),g(x)\| > \max(-\frac{1}{4},-\frac{Y}{4})$ for all $x \in [0,1]$. Now we will follow the well-known procedure. Suppose $\xi = \int\limits_{n=0}^{\infty} \xi_n \cos n\pi x \in \Phi_m$, $n = \int\limits_{n=0}^{\infty} n_n \cos n\pi x \in \Phi_m$, $u = \int\limits_{n=0}^{\infty} u_n \cos n\pi x \in \Phi_{m+2}$ and $v = \int\limits_{n=0}^{\infty} v_n \cos n\pi x \in \Phi_{m+2}$ satisfy the equations: (1-10) $$\begin{cases} (\lambda - R_{m})u + (1 + f_{0})\Delta u + g_{0}\Delta v = \xi \\ (\lambda - R_{m})v + f_{0}\Delta u + (\gamma + g_{0})\Delta v = \eta \end{cases},$$ where λ is a complex number with $\text{Re}\lambda \le 0$, $R_{\text{in}} > 1$, and f_{0}, g_{0} are constants such that $f_{0}, g_{0} > \max(-\frac{1}{4}, -\frac{Y}{4})$. Then, it is easily seen that for all n > 0, (1-11) $$u_{n} = \frac{\{\lambda - R_{m} - (\gamma + g_{0})n^{2}\pi^{2}\}\xi_{n} + g_{0}n^{2}\pi^{2}\eta_{n}}{(\lambda - R_{m})^{2} - (\lambda - R_{m})(1 + \gamma + f_{0} + g_{0})n^{2}\pi^{2} + (\gamma + g_{0} + \gamma f_{0})n^{4}\pi^{4}}$$ and $$v_n = \frac{f_0 n^2 \pi^2 \xi_n + \{\lambda - R_m - (1 + f_0) n^2 \pi^2\} \eta_n}{(\lambda - R_m)^2 - (\lambda - R_m)(1 + \gamma + f_0 + g_0) n^2 \pi^2 + (\gamma + g_0 + \gamma f_0) n^4 \pi^4}.$$ Now we will estimate $|u_n|$ and $|v_n|$. Setting $\lambda = -\mu + i\nu$, $\mu > 0$, $\nu \in \mathbb{R}$, we can rewrite (1-11), (1-12): $$v_n = \frac{f_0 n^2 \pi^2 \xi_n + (-\mu - R_m + i \nu) \eta_n - (1 + f_0) n^2 \pi^2 \eta_n }{(\mu + R_m)^2 + (\mu + R_m) (1 + \gamma + f_0 + g_0) n^2 \pi^2 + (\gamma + g_0 + \gamma f_0) n^4 \pi^4 - \nu^2 - i \nu \{2(\mu + R_m) + (1 + \gamma + f_0 + g_0) n^2 \pi^2 \}} \ .$$ $\underline{\text{Case 1}}. \quad (\mu + R_{\underline{m}}) \leq |\nu| \leq |\nu|^2 \leq 2\{(\mu + R_{\underline{m}})^2 + (\mu + R_{\underline{m}})(1 + \gamma + f_0 + g_0)n^2\pi^2 + (\gamma + g_0 + \gamma f_0)n^4\pi^4\}.$ In this case, we use the inequality: $$\begin{split} \{(\mu + R_{\rm m}) + (1 + \gamma + f_0 + g_0) n^2 \pi^2 \}^2 &> (\mu + R_{\rm m})^2 \\ &+ (\mu + R_{\rm m}) (1 + \gamma + f_0 + g_0) n^2 \pi^2 + (\gamma + g_0 + \gamma f_0) n^4 \pi^4 \end{split}$$ to derive $$|u_n| \leq \frac{C}{|\lambda| + R_m} (|\xi_n| + |\eta_n|)$$ amd (1-14) $$|v_n| \le \frac{C}{|\lambda| + R_m} (|\xi_n| + |\eta_n|)$$, where C is a positive constant independent of $\lambda, f_0, g_0, \xi_n, \eta_n, n$ and R_m . Case 2. $(\mu + R_m) < |\nu| < |\nu|^2$ and $|\nu|^2 > 2\{(\mu + R_m)^2 + (\mu + R_m)(1 + \gamma + f_0 + g_0)n^2\pi^2 + (\gamma + g_0 + \gamma f_0)n^4\pi^4\}$. Case 3. $\frac{1}{2} (\mu + R_m) \le |\nu| \le \mu + R_m$. Case 4. $|v| < \frac{1}{2} (\mu + R_m)$. For Cases 2, 3, 4, it is easy to obtain (1-13), (1-14). Therefore, we conclude that (1-13), (1-14) hold for all $\lambda \in \mathbb{C}$, $\operatorname{Re}\lambda \le 0$ and all $R_{m} > 1$ where C is a positive constant independent of $\lambda, f_0, g_0, \xi_n, \eta_n$, n and R_m . Next we shall estimate $\pi^2 n^2 |u_n|$ and $\pi^2 n^2 |v_n|$, for $n \neq 0$. From $(1-11)^*$, $(1-12)^*$, we get and (1-16) $$\pi^2 n^2 v_n = \frac{f_0 \xi_n + (-x+iy) \eta_n - (1+f_0) \eta_n}{x^2 + (1+\gamma+f_0+g_0)x + (\gamma+g_0+\gamma f_0) - y^2 - iy(2x+1+\gamma+f_0+g_0)}$$ where $$x = \frac{\mu + R_m}{n \pi^2} > 0$$, $y = \frac{v}{n \pi^2}$. Case 1. $$x^2 + \frac{1}{2} (\gamma + g_0 + \gamma f_0) \le y^2 \le 2\{x^2 + (1 + \gamma + f_0 + g_0)x + \gamma + g_0 + \gamma f_0\}.$$ In this case, we use the inequality: $(x + 1 + \gamma + f_0 + g_0)^2 > x^2 + (1 + \gamma + f_0 + g_0)x$ + $\gamma + g_0 + \gamma f_0$ to derive that (1-17) $$\pi^2 n^2 |u_n| \le C(|\xi_n| + |\eta_n|)$$ and (1-18) $$v^2 n^2 |v_n| \le C(|\xi_n| + |\eta_n|) ,$$ where C is a positive constant independent of λ , f_0 , g_0 , ξ_n , η_n , n and R_m . Case 2. $$2\{x^2 + (1 + \gamma + f_0 + g_0)x + \gamma + g_0 + \gamma f_0\} \le y^2$$. Case 3. $$y^2 < x^2 + \frac{1}{2} (\gamma + g_0 + \gamma f_0)$$. In Cases 2, 3, it is easy to get (1-17), (1-18). Therefore, we conclude that (1-19) $$|u|_m + |v|_m < \frac{C}{|\lambda| + R_m} (|\xi|_m + |\eta|_m)$$ and (1-20) $$|u|_{m+2} + |v|_{m+2} \le C(|\xi|_m + |\eta|_m)$$ hold for all $\lambda \in \mathbb{C}$, all $R_m > 1$, where C is a positive constant independent of λ , f_0 , g_0 , ξ , η and R_m . Next suppose $u \in \Phi_{m+2}$, $v \in \Phi_{m+2}$, $\xi \in \Phi_m$ and $\eta \in \Phi_m$ satisfy the following equations: $$\begin{cases} (\lambda - R_m)u + (1 + f)\Delta u + g\Delta v = \xi \\ (\lambda - R_m)v + f\Delta u + (\gamma + g)\Delta v = \eta \end{cases}$$ where $\lambda \in \mathbb{C}$, $\operatorname{Re}\lambda \leq 0$, $\operatorname{R}_m > 1$, and $\operatorname{f}, \operatorname{g} \in \Phi_{\overline{G}}$ are real-valued functions satisfying $\|\operatorname{ff}_{\overline{G}}, \operatorname{Igl}_{\overline{G}} \leq M \text{ and } \operatorname{f}(x), \operatorname{g}(x) > \max\left(-\frac{1}{4}, -\frac{Y}{4}\right) \text{ for all } x \in [0,1]. \text{ Let us choose a partition of unity } \left\{\phi_1, \dots, \phi_N\right\}_{x_i} \text{ as follows:}$ (i) $\phi_i > 0$, $\phi_i \in C^{\infty}([0,1])$, $\sum_{i=1}^{N} \phi_i \equiv 1$ on [0,1] and $(\frac{d}{dx})^k \phi_i(x) = 0$ at x = 0,1, for all k > 1, (ii) supp $\phi_i \subset \{0,1\} \cap \{x_i - d_i, x_i + d_i\}$, $x_i \in \{0,1\}$, for some $d_i > 0$ and $|f(x_i) - f(x)| \le \varepsilon$, $|g(x_i) - g(x)| \le \varepsilon$ hold for all $x \in \{0,1\} \cap \{x_i - 2d_i, x_i + 2d_i\}$. Note that the choice of N, $\{\phi_1, \dots, \phi_N\}$ depends on ε and M. Next we define a set of functions $\{\psi_1, \dots, \psi_N\}$ such that for each $i = 1, \dots, N$, $$(i)^* \quad 0 \leq \psi_i \leq 1, \ \psi_i \in C_0^{\infty}(-\infty,\infty);$$ $(ii)^* \quad \psi_i \equiv 1 \text{ on } [x_i - d_i, x_i + d_i], \ \psi_i \equiv 0 \text{ on } (-\infty, \infty) - [x_i - 2d_i, x_i + 2d_i].$ ε > 0 will be determined later on. By multiplying (1-21) by $\phi_{\underline{i}}$, we see that $$(1-22) \qquad (\lambda - R_{m})(u\phi_{i}) + (1 + f_{i})\Delta(u\phi_{i}) + g_{i}\Delta(v\phi_{i})$$ $$= \xi\phi_{i} + (1 + f)u\Delta\phi_{i} + 2(1 + f)u_{x}\phi_{ix} + gv\Delta\phi_{i} + 2gv_{x}\phi_{ix}$$ $$+ (f_{i} - f)\Delta(u\phi_{i}) + (g_{i} - g)\Delta(v\phi_{i})$$ and $$(1-23) \qquad (\lambda - R_{m})(v\phi_{i}) + f_{i}\Delta(v\phi_{i}) + (\gamma + g_{i})\Delta(v\phi_{i}) =$$ $$= \eta\phi_{i} + fu\Delta\phi_{i} + 2fu_{x}\phi_{ix} + (\gamma + g)v\Delta\phi_{i} + 2(\gamma + g)v_{x}\phi_{ix} + (f_{i} - f)\Delta(u\phi_{i}) + (g_{i} - g)\Delta(v\phi_{i}) ,$$ where $f_i = f(x_i)$, $g_i = g(x_i)$, i = 1,...,N. From the Appendix, it is easy to see that the right-hand sides of (1-22) and (1-23) lie in ϕ_m with the following estimates: $$\begin{split} & \left(1-24\right)^{4} & \left(\left(f_{1}-f\right)\Delta\left(u\phi_{1}\right)\right)\right)_{1} \leq C \left(\left(f_{1}-f\right)\right) \left(\left(f_{1}-f\right)\right) \left(\left(u\phi_{1}\right)\right)\right)_{1} + C \left(\left(f_{1}-f\right)\right) \left(\left(u\phi_{1}\right)\right)\right)_{2} \\ & \leq C \left(\Delta\left(u\phi_{1}\right)\right)\right)_{1} + C \left(\left(f_{1}-f\right)\right) \left(\left(u\phi_{1}\right)\right)\right)_{1} + C \left(\left(u\phi_{1}\right)\right)\right)_{1} \\ & \leq 2 C \left(\Delta\left(u\phi_{1}\right)\right)\left(\left(f_{1}-f\right)\right)\left(\left(f_{1}-f\right)\right)\right)_{1} + C \left(\left(u\phi_{1}\right)\right)\left(\left(u\phi_{1}\right)\right)\right)_{1} \\ & \leq 2 C \left(\Delta\left(u\phi_{1}\right)\right)\left(\left(f_{1}-f\right)\right)\left(\left(f_{1}-f\right)\right)\right)\left(\left(u\phi_{1}\right)\right)\right)_{1} \\ & \leq 2 C \left(\Delta\left(u\phi_{1}\right)\right)\left(\left(u\phi_{1}\right)\right)\left(\left(f_{1}-f\right)\right)\left(\left(u\phi_{1}\right)\right)\right)\right)_{1} \\ & \leq 2 C \left(\Delta\left(u\phi_{1}\right)\right)\left(\left(f_{1}-f\right)\right)\left(\left(u\phi_{1}\right)\right)\left(\left(u\phi_{1}\right)\right)\left(\left(u\phi_{1}\right)\right)\right)\right)_{1} \\ & \leq 2 C
\left(\Delta\left(u\phi_{1}\right)\right)\left(\left(u\phi_{1}\right)\right)\left(\left(u\phi_{1}\right)\right)\left(\left(u\phi_{1}\right)\right)\left(\left(u\phi_{1}\right)\right)\right)\right)$$ where C denotes positive constants independent of ε , u, ϕ_i , ψ_i and f; $(1-24)^{**} \qquad \|(f_i - f)\Delta(u\phi_i)\|_{m} \leq C_m (\|\psi_i(f_i - f)\|_{L^\infty} \|\Delta(u\phi_i)\|_{m} + \|\psi_i(f_i - f)\|_{L^2_m} \|\Delta(u\phi_i)\|_{m-1}) ,$ for $m \geqslant 2$, where C_{m} a positive constant which depends only on m; (1-25) $$\|\xi\phi_i\|_{\mathfrak{m}} \leq C_{\mathfrak{m}} \|\xi\|_{\mathfrak{m}} \|\phi_i\|_{\mathfrak{g}}, \text{ for all } \mathfrak{m} > 0 ;$$ (1-26) $$\| (1+f)u\Delta\phi_i\|_{m} \leq C_{m}\|1+f\|_{\sigma}\|u\|_{m}\|\Delta\phi_i\|_{\sigma}, \text{ for all } m>0 ;$$ (1-27) $$\| \{(1+f)\mathbf{u}_{\mathbf{x}}\phi_{\mathbf{i}\mathbf{x}}\|_{\mathbf{m}} \le C_{\mathbf{m}}\|1+f\|_{\sigma}\|\mathbf{u}\|_{\mathbf{m}+1}\|\phi_{\mathbf{i}}\|_{\sigma+1}, \text{ for all } \mathbf{m} > 0.$$ The estimates for the remaining terms on the right-hand sides of (1-22), (1-23) are similar to (1-24) to (1-27). Thus, (1-20) yields $$\begin{aligned} \| u \phi_{\underline{i}} \|_{m+2} &+ \| v \phi_{\underline{i}} \|_{m+2} &< C_{\underline{m}} \{ \varepsilon \| \Delta (u \phi_{\underline{i}}) \|_{\underline{m}} + \varepsilon \| \Delta (v \phi_{\underline{i}}) \|_{\underline{m}} + \\ &+ (1 + \frac{1}{\varepsilon^3}) (\| \psi_{\underline{i}} (f_{\underline{i}} - f) \|_{L^2}^4 + \| \psi_{\underline{i}} (g_{\underline{i}} - g) \|_{L^2}^4 + \| \psi_{\underline{i}} (f_{\underline{i}} - f) \|_{L^2}^4 + \\ &+ \| \psi_{\underline{i}} (g_{\underline{i}} - g) \|_{L^2}^2) (\| \Delta (u \phi_{\underline{i}}) \|_{m-1} + \| \Delta (v \phi_{\underline{i}}) \|_{m-1}) + \\ &+ (\| \xi \|_{\underline{m}} + \| \eta \|_{\underline{m}}) \| \phi_{\underline{i}} \|_{\sigma} + (1 + \gamma + \| f \|_{\sigma} + \| g \|_{\sigma}) (\| u \|_{m+1} + \| v \|_{m+1}) (\| \Delta \phi_{\underline{i}} \|_{\sigma} + \| \phi_{\underline{i}} \|_{\sigma+1}) \} , \end{aligned}$$ for all m>0, it being understood that $\|\cdot\|_{m-1}=0$ if m=0. C_m is a positive constant which depends only on m and is independent of ϵ , λ , R_m , u, v, ϕ_i , ψ_i , ξ , n, f and g. Hence, we could have taken ϵ so small that $\epsilon C_m < \frac{1}{2}$ at the outset. This, in turn, determines N, ϕ_1, \ldots, ϕ_N and ψ_1, \ldots, ψ_N , depending only on ϵ , M. Now we suppose that such ϵ was fixed and that the corresponding set of functions ϕ_1, \ldots, ϕ_N , ψ_1, \ldots, ψ_N were chosen for given M. Then from (1-28), we find that (1-30) $$|u|_{m+2} + |v|_{m+2} \leq C(m,M)(|\xi|_{m} + |\eta|_{m} + |u|_{m+1} + |v|_{m+1}) ,$$ which, combined with the inequality (1-31) $$|u|_{m+1} \le C_m |u|_{m+2}^{\frac{1}{2}} |u|_m^{\frac{1}{2}} ,$$ qives (1-32) $$||u||_{m+2} + ||v||_{m+2} \le C(m,M)(|\xi|_{m} + ||\eta|_{m} + ||u||_{m} + ||v||_{m}) ,$$ where C(m,M) denotes positive constants depending only on m,M. Now (1-21) is equivalent to $$\begin{cases} (\lambda - R_m)u + \Delta u = \xi - f\Delta u - g\Delta v \\ (\lambda - R_m)v + \gamma \Delta v = \eta - f\Delta u - g\Delta v \end{cases}$$ Combined with (1-32), (1-19), applied to (1-33), yields $$<\frac{C(m,M)}{|\lambda|+R_m}(|\xi|_m+|\eta|_m+|u|_m+|v|_m)$$, for all $\lambda \in C$, $Re\lambda \le 0$ and all $R_m > 1$. Here, C(m,M) is independent of λ and R_m , and we may take $C(m,M) > \frac{1}{2}$. With this particular C(m,M), we define: (1-35) $$R(m,M) = 2C(m,M)$$ So for all $R_m > R(m,M)$ and all $\lambda \in C$, $Re\lambda \le 0$, we have (1-36) $$|u|_{m} + |v|_{m} < \frac{C(m,M)}{|\lambda|+1} (|\xi|_{m} + |\eta|_{m}) ,$$ which, together with (1-32), implies (1-37) $$\|u\|_{m+2} + \|v\|_{m+2} \le C(m,M)(\|\xi\|_{m} + \|\eta\|_{m}),$$ where C(m,M) is independent of λ and R_m . Now the proof of the case s=m is completed by the following lemma: Lemma 1.2. Suppose f,g are real-valued functions in Φ_{σ} , if I_{σ} , $I_{\sigma}I_{\sigma} \leq M$ and $f(x),g(x) > \max\left(-\frac{1}{4},-\frac{\gamma}{4}\right)$ for all $x \in [0,1]$. Let $\lambda \in C$, $Re\lambda \leq 0$ and $R_m > R(m,M)$. Then, for each $\xi,\eta \in \Phi_m$, there exist unique $u,v \in \Phi_{m+2}$ such that (1-21) holds. (Proof). We will use the method of continuity. Consider the following equations with parameter μ : $$\left\{ \begin{array}{l} (\lambda - R_{m})u + (1 + \mu f)\Delta u + \mu g\Delta v = \xi \\ \\ (\lambda - R_{m})v + \mu f\Delta u + (\gamma + \mu g)\Delta v = \eta \end{array} \right. .$$ Let us define $S = \{ \mu \in [0,1] : \text{ for each } \xi, \eta, \in \phi_m, \text{ there exist unique } u,v \in \phi_{m+2} \text{ such that (1-38) holds} \}.$ It is obvious that 0 e S. Suppose $~\mu_0$ e S and consider the mapping $~T_{\xi,\,\eta,\,\mu}~$ from $X_{m+2}~$ into $~X_{m+2}~$ defined by $$(1-39) \qquad \qquad (\widehat{u},\widehat{v}) \longmapsto (u,v) ,$$ where (u,v) is the unique solution of With the aid of (1-37), we can choose $\delta > 0$ independent of ξ , n such that $\|\mu_0 - \mu\| < \delta$ implies $T_{\xi, \eta, \mu}$ is a contraction for all ξ , n. The fixed point of $T_{\xi, \eta, \mu}$ is the unique solution of (1-38). Hence, S is open. It is easy to see that S is also closed. Therefore, $S = \{0,1\}$. We proceed to consider the case where s>0 is not an integer. Let k>1 be an integer such that k-1 < s < k. Suppose f,g are real-valued functions in \oint_{k} , if i_{k} , ig $i_{k} < M$, and $f(x),g(x) > \max\left(-\frac{1}{4},-\frac{\gamma}{4}\right)$ for all $x \in [0,1]$. Then, we can determine R(k,M) and R(k-1,M) by (1-35). Let (1-41) $$R(s,M) = max(R(k,M),R(k-1,M))$$ and R_s be any positive number such that $R_s > R(s,M)$. By taking $R_{k-1} = R_k = R_s$, we define $A_s = A_{k-1}(0,(g,f)) = A_k(0,(g,f))$. Then, we have proved that for all $\lambda \in \mathbb{C}$, $Re\lambda \le 0$, and for all $R_s > R(s,M)$, $$(1-42) \qquad (\lambda x - x_g)^{-1} \in B(x_{k-1}, x_{k-1}) \cap B(x_{k-1}, x_{k+1}) \cap B(x_k, x_k) \cap B(x_k, x_{k+2}) .$$ By interpolation, we can conclude that (1-43) $$(\lambda x - A_s)^{-1} \in B(X_s, X_s) \cap B(X_s, X_{s+2})$$ and that (1-44) $$|u|_{s} + |v|_{s} < \frac{C(s,M)}{|\lambda|+1} (|\xi|_{s} + |n|_{s}),$$ (1-45) $$||u||_{s+2} + ||v||_{s+2} \le C(s,M)(|\xi||_s + ||\eta||_s) ,$$ where C(s,M) denotes positive constants which depend only on s,M. Now the proof of Proposition 1.1 is complete. Next we shall discuss some properties concerning $A_g(t,(g,f))$ and $F_g(t,(g,f))$. Lemma 1.3. Let $(g_i,f_i) \in X_{g+1}$, i=1,2,3, s>0, such that $\|g_i\|_{g+1}$, $\|f_i\|_{g+1} < \frac{M}{2}$ and $g_i(x),f_i(x)>\frac{1}{2}\max(-\frac{1}{4},-\frac{\gamma}{4})$ for all $x\in[0,1]$, i=1,2,3. Let $R_g>R(s,M)$ which is determined by (1-35) if s is an integer and by (1-41) if s is not an integer. Using this R_g , we define $A_g(t,(g_i,f_i))$. Let T_g be a positive number such that $e^{R_gT_g}<2$. Then for all $t_i\in[0,T_g]$, i=1,2,3, it holds that $$(1-46) \qquad I\{\lambda_{\mathbf{g}}(t_{1},(g_{1},f_{1})) - \lambda_{\mathbf{g}}(t_{2},(g_{2},f_{2}))\}\lambda_{\mathbf{g}}(t_{3},(g_{3},f_{3}))^{-1}I_{\mathbf{g}(X_{\mathbf{g}},X_{\mathbf{g}})}$$ $$< C(s,M,R_s)(|t_1 - t_2| + |g_1 - g_2|_{s+1} + |f_1 - f_2|_{s+1})$$, where $C(s,M,R_s)$ is a positive constant which depends only on s,M and R_s . (Proof). First of all, by (1-1) and Proposition 1.1, we observe that $A_s(t_3,(g_3,f_3))^{-1}$ e $B(X_s,X_s)\cap B(X_s,X_{s+2})$. Set $(u,v)=A_s(t_3,(g_3,f_3))^{-1}(\xi,n)$. Then, $$\begin{cases} R_{s}u - (1 + f_{3}e^{R_{s}t_{3}})\Delta u - g_{3}e^{R_{s}t_{3}}\Delta v = \xi \\ R_{s}v - f_{3}e^{R_{s}t_{3}}\Delta u - (\gamma + g_{3}e^{R_{s}t_{3}})\Delta v = \eta \end{cases}$$ and $$(1-48) \quad \{\lambda_{\mathbf{s}}(\mathbf{t}_{1},(g_{1},f_{1})) - \lambda_{\mathbf{s}}(\mathbf{t}_{2},(g_{2},f_{2}))\}(\mathbf{u},\mathbf{v}) = \begin{pmatrix} (\mathbf{t}_{2}e^{\mathbf{s}\mathbf{t}_{2}} - \mathbf{f}_{1}e^{\mathbf{s}\mathbf{t}_{1}}) \Delta \mathbf{u} + (g_{2}e^{\mathbf{s}\mathbf{t}_{2}} - g_{1}e^{\mathbf{s}\mathbf{t}_{1}}) \Delta \mathbf{v} \\ R_{\mathbf{s}}\mathbf{t}_{2}e^{\mathbf{s}\mathbf{t}_{2}} - \mathbf{f}_{1}e^{\mathbf{s}\mathbf{t}_{1}}) \Delta \mathbf{u} + (g_{2}e^{\mathbf{s}\mathbf{t}_{2}} - g_{1}e^{\mathbf{s}\mathbf{t}_{1}}) \Delta \mathbf{v} \end{pmatrix} .$$ Using the inequalities in the Appendix, it is easy to see that for all $t_1, t_2 \in [0, T_s]$, $$\begin{split} & \| \{ \mathbb{A}_{\mathbf{S}}(\mathsf{t}_1, (\mathsf{g}_1, \mathsf{f}_1)) - \mathbb{A}_{\mathbf{S}}(\mathsf{t}_2, (\mathsf{g}_2, \mathsf{f}_2)) \} (\mathsf{u}, \mathsf{v}) \|_{\mathsf{X}_{\mathbf{S}}} \leq \\ & \leq \mathsf{C}(\mathsf{s}, \mathsf{M}, \mathsf{R}_{\mathbf{S}}) (\|\mathsf{t}_1 - \mathsf{t}_2\| + \|\mathsf{f}_1 - \mathsf{f}_2\|_{\mathsf{S}+1} + \|\mathsf{g}_1 - \mathsf{g}_2\|_{\mathsf{S}+1}) (\|\mathsf{u}\|_{\mathsf{S}+2} + \|\mathsf{v}\|_{\mathsf{S}+2}) \\ & \leq C(\mathsf{s}, \mathsf{M}, \mathsf{R}_{\mathbf{S}}) (\|\mathsf{t}_1 - \mathsf{t}_2\| + \|\mathsf{f}_1 - \mathsf{f}_2\|_{\mathsf{S}+1} + \|\mathsf{g}_1 - \mathsf{g}_2\|_{\mathsf{S}+1}) (\|\mathsf{\xi}\|_{\mathsf{S}} + \|\mathsf{n}\|_{\mathsf{S}}) \end{split}$$ from (1-37) and (1-45), where $C(s,M,R_g)$ denotes positive constants depending only on s, M and R_g . Next let us define (1-50) $$\rho = \begin{cases} \frac{1}{4} + \frac{3}{4} \text{ s if } 0 < s < 1 \\ \text{s if } s > 1 \end{cases}$$ and $F_g(t,(g,f))$ as in (1-3) using any R_g . <u>Lemma 1.4.</u> Suppose $(g_i, f_i) \in X_{\rho+1}$ with $[g_i]_{\rho+1}, [f_i]_{\rho+1} \le M$, i = 1, 2. Let T_s be a number such that $e^{T_s R_s} \le 2$. Then, for all $t_1, t_2 \in [0, T_s]$, it holds that $$\begin{aligned} \text{(1-51)} \qquad & \text{If}_{\mathbf{S}}(\mathbf{t_1}, (\mathbf{g_1}, \mathbf{f_1})) -
\mathbf{f}_{\mathbf{S}}(\mathbf{t_2}, (\mathbf{g_2}, \mathbf{f_2})) \mathbf{I_{X}} & \leq \\ & \leq \mathbf{C}(\mathbf{s}, \mathbf{M}, \mathbf{R_S}) (|\mathbf{t_1} - \mathbf{t_2}| + |\mathbf{Ig_1} - \mathbf{g_2}|_{\rho+1} + |\mathbf{If_1} - \mathbf{f_2}|_{\rho+1}) \ , \end{aligned}$$ where $C(s,M,R_g)$ is a positive constant depending only on s, M and R_g . (Proof). We write (1-52) $$F_8(t_1,(g_1,f_1)) - F_8(t_2,(g_2,f_2)) =$$ With the aid of the inequalities in the Appendix, we can estimate the right-hand side of (1-52): (1-53) $$\begin{aligned} & \mathbf{Ie}^{\mathbf{R}_{\mathbf{S}^{\mathbf{t}}}} \mathbf{g}_{1\mathbf{x}} \mathbf{f}_{1\mathbf{x}} - \mathbf{e}^{\mathbf{R}_{\mathbf{S}^{\mathbf{t}}}} \mathbf{g}_{2\mathbf{x}} \mathbf{f}_{2\mathbf{x}} \mathbf{I}_{\mathbf{S}} \leq |\mathbf{e}^{\mathbf{R}_{\mathbf{S}^{\mathbf{t}}}} - \mathbf{e}^{\mathbf{R}_{\mathbf{S}^{\mathbf{t}}}}| |\mathbf{g}_{1\mathbf{x}} \mathbf{f}_{1\mathbf{x}} \mathbf{I}_{\mathbf{S}} | \\ & + \mathbf{e}^{\mathbf{R}_{\mathbf{S}^{\mathbf{t}}}} \mathbf{g}_{1\mathbf{x}} \mathbf{f}_{1\mathbf{x}} - \mathbf{g}_{2\mathbf{x}} \mathbf{f}_{2\mathbf{x}} \mathbf{I}_{\mathbf{S}} \\ & \leq \mathbf{C}(\mathbf{s}, \mathbf{M}, \mathbf{R}_{\mathbf{B}}) (|\mathbf{t}_{1} - \mathbf{t}_{2}| + |\mathbf{g}_{1} - \mathbf{g}_{2}|_{0+1} + |\mathbf{f}_{1} - \mathbf{f}_{2}|_{0+1}) \end{aligned}$$ Lemma 1.5. Let f,g satisfy the same conditions as in Proposition 1.1. Define $A_{\mathbf{S}} = A_{\mathbf{S}}(0,(g,f))$ with $R_{\mathbf{S}} > R(\mathbf{s},M)$. Then $\mathcal{D}(A_{\mathbf{S}}^{\mu})$ is continuously imbedded into X_{p+1} if $\mu > 0$ where $0 = \frac{1}{2}$ if $\mathbf{s} > 1$ and $0 = \frac{5}{8} - \frac{\mathbf{s}}{8}$ if $0 < \mathbf{s} < 1$, and $X_{\mathbf{s}+2\delta}$ is continuously imbedded into $\mathcal{D}(A_{\mathbf{S}}^{\mu})$ if $\delta > \mu$ and $0 < \mu < 1$. ($\mathcal{D}(A_{\mathbf{S}}^{\mu})$ is equipped with the graph norm.) (Proof). First we note that $A_{\mathbf{S}}$ is a linear operator in $X_{\mathbf{S}}$ with $\mathcal{D}(A_{\mathbf{S}}) = X_{\mathbf{S}+2}$ and that the norm $\| \mathbf{s} \|_{X_{\mathbf{S}+2}}$ is equivalent to the norm $\| \mathbf{s} \|_{X_{\mathbf{S}+2}}$. Therefore, it follows that (1-55) $$\|\mathbf{x}\|_{X_{0+1}} \leq C(\mathbf{s}, \mathbf{M}) \|\mathbf{x}_{\mathbf{s}} \mathbf{x}\|_{X_{\mathbf{s}}}^{\theta} \|\mathbf{x}\|_{X_{\mathbf{s}}}^{1-\theta}, \text{ for all } \mathbf{x} \in \mathbf{X}_{\mathbf{s}+2},$$ where $\theta = \frac{1}{2}$ if s > 1 and $\theta = \frac{5}{8} - \frac{s}{8}$ if $0 \le s \le 1$, and C(s,m) depends only on s and M. Combined with Lemma 17.1 of [2], (1-55) implies that $\mathcal{D}(A_g^{\mu})$ is continuously imbedded into X_{p+1} if $\mu > 0$. For the remaining assertion, we define the operator $Q = \begin{pmatrix} I & -\Delta, & 0 \\ 0 & , & I & -\Delta \end{pmatrix}$. Then, Q is a positive-definite self-adjoint operator in X_g with $\mathcal{D}(Q) = X_{g+2}$. Then, for all $x \in \mathcal{D}(Q)$, it holds that $(1-56) \qquad \qquad \|x\|_{\mathcal{D}(A_g^{\mu})} \leq C(\mu, s, R_g, M) \|A_g x\|_{X_g}^{\mu} \|x\|_{X_g}^{1-\mu} \leq C(\mu, s, R_g, M) \|Qx\|_{X_g}^{\mu} \|x\|_{X_g}^{1-\mu}$ where $C(\mu,s,R_g,H)$ denotes positive constants depending only on μ , s, R_g and M. Again using Lemma 17.1 of [2], we conclude that $\mathcal{D}(Q^{\delta})$ is continuously imbedded into $\mathcal{D}(A_g^{\mu})$ where $\delta > \mu$. Hence, $X_{g+2\delta}$ is continuously imbedded into $\mathcal{D}(A_g^{\mu})$ if $\delta > \mu$ and $0 < \mu < 1$. Now we are ready to establish the local existence of solutions: $\frac{\text{Proposition 1.6.}}{\text{Proposition 1.6.}} \text{ Suppose } u_0(x), v_0(x) \text{ are real-valued functions in } \Phi_{\text{S}+V}, V > \frac{5}{4}, \text{ s} > 0$ such that $\|u_0\|_{\text{S}+V}, \|v_0\|_{\text{S}+V} \leq \frac{M}{4}$ and $u_0(x), v_0(x) > \frac{1}{4} \max\left(-\frac{1}{4}, -\frac{\gamma}{4}\right)$, for all $x \in [0,1]$. Let $R_S = R(s,M)$ and using this R_S , define $\Lambda_S = \Lambda_S(0,(u_0,v_0))$. Then, $\mathcal{D}(\Lambda_S) = X_{S+2}$ and there exists $t_S > 0$ such that (0-3) has a unique solution in $C^{\Pi}([0,t_S]; \mathcal{D}(\Lambda_S^{\alpha})) \cap C((0,t_S]; \mathcal{D}(\Lambda_S^{\alpha}))$ satisfying the initial condition $u(0,x) = u_0(x)$, $v(0,x) = v_0(x)$, where α , β and η are positive numbers such that $\min\left(\frac{3}{4}, \frac{\nu}{2}\right) > \beta > \alpha > \frac{5}{8}$ and $0 < \eta < \beta - \alpha$. Here t_S depends only on $\|(u_0,v_0)\|_{X_S+V}$, α , β , η and s. (Recall that R(s,M) is defined by (1-35) if s is an integer and by (1-41) if s is not an integer.) (Proof). Choose α , β and η such that $\min(\frac{3}{4},\frac{\nu}{2})>\beta>\alpha>\frac{5}{8}$ and $0<\eta<\beta-\alpha$. Let K be any positive number and define $$Q_{\mathbf{g}}(\mathbf{t_g}, \mathbf{K}, \mathbf{n}) = \left\{ \begin{array}{l} \mathbf{y} \in \mathbf{C}^{\mathbf{n}}([0, \mathbf{t_g}], \mathbf{x_g}); \ \mathbf{y}(\mathbf{t}) \ \ \text{is real-vector} \\ \\ \mathbf{valued}, \ \mathbf{y}(0) \approx \Lambda_{\mathbf{g}}^{\alpha}(\mathbf{u_0}, \mathbf{v_0}) \ \ \text{and} \\ \\ \mathbf{l} \mathbf{y}(\mathbf{t}) - \mathbf{y}(\mathbf{t}) \mathbf{l_{\mathbf{x_g}}} \leq \mathbf{K} |\mathbf{t} - \mathbf{t}|^{\mathbf{n}}, \ \ \forall \mathbf{t}, \mathbf{t} \in [0, \mathbf{t_g}] \end{array} \right\} .$$ We take tg so small that $$(1-58)$$ $e^{R_s t_s} < 2$; (1-59) $$\text{Kt}_{\mathbf{s}}^{\eta} < \frac{\mathtt{M}}{4\mathtt{L}(\alpha,\mathbf{s},\mathtt{M})}, \ \mathtt{L}(\alpha,\mathbf{s},\mathtt{M}) \text{ being the positive constant in the inequality} \\ \max(\|\mathbf{g}\|_{\rho+1},\|\mathbf{h}\|_{\rho+1}) < \mathtt{L}(\alpha,\mathbf{s},\mathtt{M})\|\Lambda_{\mathbf{s}}^{\alpha}(\mathbf{g},\mathbf{h})\|_{X_{\mathbf{s}}}, \text{ for all } (\mathbf{g},\mathbf{h}) \in \mathcal{D}(\Lambda_{\mathbf{s}}^{\alpha}) ;$$ (1-60) $\text{Rt}_{8}^{7} < -\frac{1}{4C(\alpha,s,M)} \max(-\frac{1}{4},-\frac{\gamma}{4})$, $C(\alpha,s,M)$ being the positive constant in the inequality $$\max_{\mathbf{L}}(\|\mathbf{g}\|_{\mathbf{L}^{\infty}},\|\mathbf{h}\|_{\mathbf{L}^{\infty}}) < C(\alpha,s,M)\|\Lambda_{\mathbf{S}}^{\alpha}(g,h)\|_{\mathbf{X}}, \quad \text{for all} \quad (g,h) \in \mathcal{D}(\Lambda_{\mathbf{S}}^{\alpha}) \ .$$ By virtue of (1-57) and (1-60), we find that for all te $\{0,t_g\}$, for all $y(t) \in Q_a(t_g,K,n)$, (1-61) $$\min\{p(t,x),q(t,x)\} > \frac{1}{2} \max\{-\frac{1}{4},-\frac{\gamma}{4}\}$$ holds for all $x \in [0,1]$, where $(p(t,x),q(t,x)) = \Lambda_g^{-\alpha}y(t)$. We write (0-3) as (1-62) $\frac{d}{dt}z(t) + \lambda_g(t,z(t))z(t) = F_g(t,z(t))$, where $z(t) = (e^{-R_g t} u(t,x), e^{-R_g t} v(t,x))$ and $R_g = R(s,M)$ as above. Let us define the mapping L on $Q(t_g,K,\eta)$ as follows: (1-63) $$w(t) \longmapsto \Lambda_{az}^{\alpha}(t) ,$$ where $z_{\omega}(t)$ is the unique solution of (1-64) $$\begin{cases} \frac{d}{dt} z(t) + \lambda_{s}(t, \Lambda_{s}^{-\alpha} w(t)) z(t) = P_{s}(t, \Lambda_{s}^{-\alpha} w(t)) \\ z(0) = (u_{0}, v_{0}) \end{cases}$$ By virtue of (1-58), (1-59) and (1-61), it follows from Proposition 1.1 and Lemma 1.3 that for all $w \in Q_g(t_g,K,\eta)$ and all $t \in [0,t_g]$, $\lambda_g(t,\lambda_g^{-\alpha}w(t))$ is well-defined with $\mathcal{D}(\lambda_g(t,\lambda_g^{-\alpha}w(t))) = X_{g+2} \text{ and satisfies:}$ (1-65) $$\mathbb{I}(\lambda \mathbf{I} - \lambda_g(t, \Lambda_g^{-\alpha} \mathbf{w}(t)))^{-1} \mathbb{I}_{B(X_g, X_g)} < \frac{C(s, M)}{|\lambda| + 1},$$ for all $\lambda \in C$, $Re\lambda \le 0$, where C(s,M) is independent of t, w(t) and λt $$\begin{aligned} & \{\{\lambda_{\mathbf{S}}(\mathbf{t}_{1}, \Lambda_{\mathbf{S}}^{-\alpha}\mathbf{w}_{1}(\mathbf{t}_{1})\} - \lambda_{\mathbf{S}}(\mathbf{t}_{2}, \Lambda_{\mathbf{S}}^{-\alpha}\mathbf{w}_{1}(\mathbf{t}_{2}))\}\lambda_{\mathbf{S}}(\mathbf{t}_{3}, \Lambda_{\mathbf{S}}^{-\alpha}\mathbf{w}_{2}(\mathbf{t}_{3}))^{-1}\}\}_{\mathbf{B}(\mathbf{X}_{\mathbf{S}}, \mathbf{X}_{\mathbf{S}})} \\ & \leq C(\mathbf{s}, \mathbf{M})(|\mathbf{t}_{1} - \mathbf{t}_{2}| + \mathbf{KL}(\alpha, \mathbf{s}, \mathbf{M})|\mathbf{t}_{1} - \mathbf{t}_{2}|^{\eta_{1}}), \end{aligned}$$ for all $t_i \in [0, t_g]$, all $w_j \in Q(t_g, K, n)$, i = 1, 2, 3, j = 1, 2. From Lemma 1.4, we see that for all $w \in Q(t_g, K, n)$ and all $t_i \in [0, t_g]$, i = 1, 2, (1-67) $$||F_{g}(t_{1}, h_{g}^{-\alpha}w(t_{1})) - F_{g}(t_{2}, h_{g}^{-\alpha}w(t_{2}))||_{X_{g}} <$$ $$\leq C(s, M)(|t_{1} - t_{2}| + KL(\alpha, s, M)|t_{1} - t_{2}|^{T_{1}}).$$ Since $\frac{v}{2} > \beta$, it is obvious that $(u_0, v_0) \in \mathcal{D}(\Lambda_g^{\beta})$ by Lemma 1.5. Now we can follow the procedure in [2]. Let us denote by $U_w(t,\tau)$ the fundamental solution corresponding to $A_g(t,\Lambda_g^{-\alpha}w(t))$ for $w\in Q_g(t_g,K,\eta)$. Then the solution $z_w(t)$ of (1-64) is given by (1-68) $$z_{w}(t) = U_{w}(t,0)(u_{0},v_{0}) + \int_{0}^{t} U_{w}(t,\tau)F_{s}(\tau,\Lambda_{s}^{-\alpha}w(\tau))d\tau$$ and hence, Using (1-65), (1-66) and (1-67), we can derive all the necessary estimates (see p. 172 - p. 174 of [2]) to conclude that L maps $Q_{\bf S}({\bf t_S},K,\eta)$ into itself and has a unique fixed point $\bar{\bf w}$ in $Q_{\bf S}({\bf t_S},K,\eta)$ by taking ${\bf t_S}$ smaller if necessary. Hence, $\Lambda_{\bf S}^{-\alpha-}$ is a solution of (1-62) and the same calculation that shows L is continuous yields the uniqueness of solution in the function class $$c^{\eta}([0,t_{g}];p(\Lambda_{g}^{\alpha})) \cap c((0,t_{g}];p(\Lambda_{g})).$$ Next we shall show that the solution gains regularity for t > 0, starting from the case s = 0: Corollary 1.7. Suppose $u_0(x)$, $v_0(x)$ are real-valued functions in Φ_V , $v > \frac{5}{4}$ such that $\|u_0\|_V$, $\|v_0\|_V \le \frac{M}{4}$ and $u_0(x)$, $v_0(x) > 0$ for all $x \in \{0,1\}$. Using $R_0 = R(0,M)$, we define $\Lambda_0 =
\Lambda_0(0,(u_0,v_0))$. Then there exists $t_0 > 0$ such that (0-3) has a unique solution in $c^n(\{0,t_0\};\mathcal{D}(\Lambda_0^\alpha)) \cap c(\{0,t_0\};\mathcal{D}(\Lambda_0))$ satisfying the initial condition $u(0,x) = u_0(x)$, $v(0,x) = v_0(x)$, where α and η are the numbers in the above proposition. We take to so small that (1-71) $$lu(t,x) l_{\frac{5}{4}}, lv(t,x) l_{\frac{5}{4}} < \frac{M}{2}$$; $(1-72) \quad \text{$u(t,x),v(t,x)$} \geqslant \frac{1}{4}\max\left(-\frac{1}{4},-\frac{\chi}{4}\right), \text{ for all $t\in[0,t_0]$ and all $x\in[0,1]$}.$ Now let $\xi_0(t)=(u(t,x),v(t,x))$ be the solution to (0-3) in the above corollary. Suppose $\widetilde{\xi}_0(t)=(\widetilde{u}(t,x),\widetilde{v}(t,x)) \text{ is a solution to } (0-3)\text{ in $\mathbb{C}^n([\delta,t_0];\mathcal{D}(\Lambda_0^\alpha))\cap\mathbb{C}((\delta,t_0];\mathcal{D}(\Lambda_0^\alpha)),}$ $0<\delta< t_0, \text{ satisfying } \widetilde{\xi}_0(\delta)=\xi_0(\delta). \text{ Here } \Lambda_0 \text{ in the same as in the corollary.}$ Writing $z(t) = e^{-R_0 t}$ and $z(t) = e^{-R_0 t}$ $\xi_0(t)$, it is easily seen that both z(t) and z(t) are solutions of $$\begin{cases} \frac{d}{dt} y(t) + \lambda_0(t, y(t))y(t) = F_0(t, y(t)) \\ -R_0 \delta \\ y(\delta) = e^{-\xi_0(\delta)}, \end{cases}$$ where $A_0(t, \cdot)$ and $F_0(t, \cdot)$ are defined with $R_0 = R(0, M)$ as in the above corollary. By virtue of (1-71), (1-72) and the fact that $\widetilde{\xi}_0(t)$ lies in $C^{n}(\{\delta, t_0\}; \mathcal{D}(\Lambda_0^{\alpha})) \cap C(\{\delta, t_0\}; \mathcal{D}(\Lambda_0)), \text{ we can use the argument in } [2] \text{ to derive that } z(t) \equiv \widetilde{z}(t) \text{ on } [\delta, \delta + \varepsilon] \text{ for some } \varepsilon > 0.$ By repetition of the argument, we conclude that $z(t) \equiv \widetilde{z}(t)$ on $[\delta, t_0]$. Next we observe that $\Lambda_0 \xi_0(t)$ is uniformly Hölder continuous in X_0 on each compact subset of $(0,t_0]$. Fix any $t^* \in (0,t_0]$. Then, $\xi_0(\frac{t^*}{2}) \in X_2$. We take $\frac{t^*}{2}$ as the initial time and $\xi_0(\frac{t^*}{2})$ as the initial data, noting that $\xi_0(\frac{t^*}{2}) \in X_1$, $v = \frac{3}{2} > \frac{5}{4}$. In order to apply Proposition 1.6 to the case $a = \frac{1}{2}$, let us define $\Lambda_{\frac{1}{2}} = \Lambda_{\frac{1}{2}}(0, \xi_0(\frac{\xi_0}{2}))$ with $R_{\frac{1}{2}} = R(\frac{1}{2}, M_{\frac{1}{2}})$ where $M_{\frac{1}{2}}$ is a positive number such that $\sup_{\tau \in \left[\frac{t}{2}, t_0\right]} |u(\tau, x)|_2$, $\sup_{\tau \in \left[\frac{t}{2}, t_0\right]} |v(\tau, x)|_2 < \frac{\frac{1}{2}}{4}$. From Proposition 1.6, there exists a number $\delta_1 > 0$ depending only on M_1 (α , β and η are fixed) such that (0-3) has a unique solution $\xi_1(t)$ in $C^{\eta}([\frac{t}{2}, \frac{t}{2} + \delta_1]; \mathcal{D}(\Lambda_{\frac{1}{2}}^{\alpha})) \cap C((\frac{t}{2}, \frac{t}{2} + \delta_1]; \mathcal{D}(\Lambda_{\frac{1}{2}}))$ satisfying $\xi_2(\frac{t}{2}) = \xi_0(\frac{t}{2})$. Since $\mathcal{D}(\Lambda_{\frac{1}{2}}^{\alpha})$ is continuously imbedded into $\mathcal{D}(\Lambda_0^{\alpha})$, $\xi_1(t) = \xi_0(t)$ on $[\frac{t}{2}, \frac{t}{2} + \delta_1] \cap [\frac{t}{2}, t_0]$ by the uniqueness of solution. Now if we take any other point of $[\frac{t}{2}, t^*]$ as our initial time and the corresponding $\xi_0(t)$ as our initial data, then δ_1 , the length of the time interval of existence, remains the same in view of the above argument. Therefore, if $\frac{t}{2} + \delta_1 < t_0$, we can extend $\xi_1(t)$ on the whole interval $[\frac{t}{2}, t_0]$ such that $\xi_1(t) \in C((\frac{t}{2}, t_0); x_{\frac{1}{2} + 2})$ and $\xi_1(t) = \xi_0(t)$ on $[\frac{t}{2}, t_0]$. Consequently, $\xi_0(t) \in C((\frac{t}{2}, t_0); x_{\frac{1}{2} + 2})$. Next define $t_k^* = \frac{t}{2} + \cdots + \frac{t}{2^k}$ and suppose that $\xi_{0}(t) \in C\left((t_{k}^{*},t_{0}^{*}); X_{\frac{k}{2}+2}\right) \text{ has been proved. Then, } \xi_{0}(t_{k+1}^{*}) \in X_{\frac{k+1}{2}+\nu}, \nu = \frac{3}{2} > \frac{5}{4} \text{ . Take } t_{k+1}^{*} \text{ as the initial time, } \xi_{0}(t_{k+1}^{*}) \text{ as the initial data, and define}$ $\frac{\lambda_{k+1}}{2} = \lambda(0,\xi_{0}(t_{k+1}^{*})) \text{ with } R_{\frac{k+1}{2}} = R\left(\frac{k+1}{2},M_{\frac{k+1}{2}}\right), \text{ where } M_{\frac{k+1}{2}} \text{ is a positive number such } t_{\frac{k+1}{2}} \text{ that } \sup_{t_{k+1}} \|u(\tau,x)\|_{L^{\infty}} + \sum_{t_{k+1}} \sum_{t_{k+$ Finally we shall prove that u(t,x),v(t,x) are nonnegative. We may write (0-3) as $$u_{t} = (1 + v)\Delta u + 2v_{x}u_{x} + \{\Delta v + (E_{1} - a_{1}u - b_{1}v)\}u ,$$ (1-75) $$v_{t} = (\gamma + u)\Delta v + 2u_{x}v_{x} + \{\Delta u + (E_{2} - a_{2}u - b_{2}v)\}v.$$ Since $\Delta v(t,x)$ and $\Delta u(t,x)$ may not be bounded near t=0, we cannot apply the classical maximum principle directly to (1-74) or (1-75) to prove that u(t,x),v(t,x)>0. However, the maximum principle can be used on the interval $[\delta,t_0]$ for any $\delta>0$, since $u(t,x),v(t,x)\in C^\infty((0,t_0]\times[0,1])$. Thus, it is enough to prove that u(t,x),v(t,x)>0 for all $x\in [0,1]$ and all $t\in [0,\delta]$, where δ is some positive number. For this purpose, let us denote by $(u_n(t,x),v_n(t,x))$ the solution to (0-3) with the initial condition $u_n(0,x)=u_0(x)+\frac{1}{n}$, $v_n(0,x)=v_0(x)+\frac{1}{n}$, n>1. We choose $R_0=R(0,M)$, where M is the number such that $1+\|u_0\|_V$, $1+\|v_0\|_V\leq \frac{M}{4}$. Using this R_0 , we define $A_0(t,\cdot)$, and write $A_0=A_0(0,(u_0,v_0))$, $A_n=A_0(0,(u_0+\frac{1}{n}),v_0+\frac{1}{n})$. Now all the constants in the estimates to establish the local existence of solutions (u(t,x),v(t,x)), $(u_n(t,x),v_n(t,x))$, n>1, can be taken uniformly with respect to n (recall the proof of Proposition 1.6). Thus, there exists $\delta>0$ independent of n>1 such that z(t) e $c^{\eta}([0,\delta];\mathcal{D}(A_0^{\alpha}))\cap c((0,\delta];\mathcal{D}(A_0)) \ \ \text{is the solution of}$ (1-76) $$\begin{cases} \frac{d}{dt} z(t) + A_0(t,z(t))z(t) = F_0(t,z(t)) \\ z(0) = (u_0,v_0) \end{cases}$$ and $z_n(t) \in C^n([0,\delta]; \mathcal{D}(A_n^{\alpha})) \cap C((0,\delta]; \mathcal{D}(A_n))$ is the solution of $$\begin{cases} \frac{d}{dt} z_n(t) + \lambda_0(t, z_n(t)) z_n(t) = F_0(t, z_n(t)) \\ z_n(0) = (u_0 + \frac{1}{n}, v_0 + \frac{1}{n}) \end{cases}$$ where $z(t) = e^{-R_0 t} (u(t,x),v(t,x))$ and $z_n(t) = e^{-R_0 t} (u_n(t,x),v_n(t,x))$, n > 1. Choose any $\bar{\alpha}$ such that $\alpha > \bar{\alpha} > \frac{5}{8}$. Then, $\mathcal{D}(A_n^{\alpha})$ is continuously imbedded into $\mathcal{D}(A_0^{\bar{\alpha}})$ and consequently, $z(t),z_n(t) \in C^{\bar{n}}([0,\delta],\mathcal{D}(A_0^{\bar{\alpha}})) \cap C((0,\delta],\mathcal{D}(A_0))$. Subtracting (1-77) from (1-76), we write $$\frac{d}{dt} (z(t) - z_n(t)) + A_0(t,z(t))(z(t) - z_n(t)) =$$ $$= \{A_0(t,z_n(t)) - A_0(t,z(t))\}z_n(t) + F_0(t,z(t)) - F_0(t,z_n(t)) .$$ Let $U(t,\tau)$ be the fundamental solution associated with $A_0(t,z(t))$. Following the argument in [2], we can write (1-79) $$z(t) - z_n(t) = U(t,\tau)(z(\tau) - z_n(\tau)) +$$ $$+ \int_{\tau}^{t} U(t,s) \{ \lambda_0(s,z_n(s)) - \lambda_0(s,z(s)) \} z_n(s) ds$$ + $$\int_{\tau}^{t} U(t,s) \{F_0(s,z(s)) - F_0(s,z_n(s))\} ds$$ for all $0 < \tau \le t \le \delta$, and subsequently, arrive at the inequality: for all $0 < \widetilde{\delta} \le \delta$, (1-80) $\sup_{t \in [0,\widetilde{\delta}]} \|z(t) - z_n(t)\|_{L^{\frac{\alpha}{\alpha}}} \le C\{\frac{1}{n} + \widetilde{\delta}^{\beta - \widetilde{\alpha}} \quad \sup_{t \in [0,\widetilde{\delta}]} \|z(t) - z_n(t)\|_{L^{\frac{\alpha}{\alpha}}}\},$ where C is a positive constant independent of n and $\hat{\delta}$. Hence, for some $0 < \hat{\delta} < \delta$, $\| \mathbf{z}_n(t) - \mathbf{z}(t) \|_{L^{\frac{\alpha}{\alpha}}} + 0 \quad \text{uniformly on} \quad [0, \bar{\delta}], \quad \text{as} \quad n + \infty, \quad \text{from which it follows that} \\ u_n(t, \mathbf{x}) + u(t, \mathbf{x}) \quad \text{and} \quad v_n(t, \mathbf{x}) + v(t, \mathbf{x}) \quad \text{uniformly on} \quad [0, \bar{\delta}] \times [0, 1]. \quad \text{Since} \\ u_n(t, \mathbf{x}), v_n(t, \mathbf{x}) \in \mathbb{C}^{\infty}((0, \bar{\delta}] \times [0, 1]) \cap \mathbb{C}([0, \bar{\delta}] \times [0, 1]) \quad \text{and} \quad u_n(0, \mathbf{x}), v_n(0, \mathbf{x}) > \frac{1}{n} \quad \text{for all} \\ \mathbf{x} \in [0, 1], \quad \text{it is easily deduced that} \quad u_n(t, \mathbf{x}), v_n(t, \mathbf{x}) > 0 \quad \text{for all} \quad (t, \mathbf{x}) \in [0, \bar{\delta}] \times [0, 1]$ with the aid of the maximum principle. Therefore we conclude that u(t,x),v(t,x)>0 for all $(t,x)\in[0,\overline{\delta}]\times[0,1]$. We have completed the proof of the main theorem: Theorem 1.8. Suppose $u_0(x),v_0(x)$ are nonnegative, real-valued functions in Φ_V , $V>\frac{5}{4}$. Then, there exists $t_0>0$ such that (0-3) has a unique solution in $c^n((0,t_0),\mathcal{D}(\Lambda_0^\alpha))\cap[c^\infty((0,t_0)\times[0,1]))^2$ satisfying $u(0,x)=u_0(x), v(0,x)=v_0(x)$ and $u_x(t,x)=v_x(t,x)=0$ at x=0,1, for all $t\in(0,t_0]$. Furthermore, u(t,x),v(t,x)>0 for all $(t,x)\in[0,t_0]\times[0,1]$. (η,α) and Λ_0 are the same as in Corollary 1.7.) # Section 2. Global Existence of Solution In the previous section, we obtained a unique solution (u(t,x),v(t,x)) to (0-3) satisfying $u(0,x)=u_0(x)$, $v(0,x)=v_0(x)$. Let [0,T) be the maximal time interval to which (u(t,x),v(t,x)) can be extended so that (u(t,x),v(t,x)) lie in $C_{loc}^{\eta}([0,T);\mathcal{D}(\Lambda_0^{\Omega}))\cap [C^{\infty}((0,T)\times[0,1])]^2$. Our purpose in this section is to prove that $T=\infty$ under the hypothesis $\gamma=1$. In view of the local existence theorem, it is enough to prove that $[u(t,x)]_2$, $[v(t,x)]_2$ are bounded near t=T, assuming $T<\infty$. Assuming $\gamma=1$, we write (0-3) as (2-1) $$u_{+} =
\Delta(u + u^{2} + u\zeta) + (E_{1} - a_{1}u - b_{1}v)u,$$ (2-2) $$v_t = \Delta(v + v^2 - v\zeta) + (E_2 - a_2u - b_2v)v$$, $$\zeta_{+} = \Delta \zeta + G ,$$ where $\zeta = v - u$ and $G = (E_2 - a_2u - b_2v)v - (E_1 - a_1u - b_1v)u$. The estimates will be obtained through three steps. (Step 1) Multiplying (2-1), (2-2), (2-3) by $u,v,-\delta\zeta$, respectively and integrating over [0,1], we get, using the fact that u(t,x), v(t,x)>0 and $u_{\chi}(t,0)=u_{\chi}(t,1)=v_{\chi}(t,0)=v_{\chi}(t,1)=0$, (2-4) $$\frac{d}{dt} \frac{1}{2} \int_{0}^{1} u^{2} dx \leq - \int_{0}^{1} (1 + u)u_{x}^{2} dx + \frac{1}{2} \int_{0}^{1} (\Delta \zeta)u^{2} dx + \int_{0}^{1} E_{1}u^{2} dx ,$$ (2-5) $$\frac{d}{dt} \frac{1}{2} \int_{0}^{1} v^{2} dx < - \int_{0}^{1} (1 + v) v_{x}^{2} dx - \frac{1}{2} \int_{0}^{1} (\Delta \zeta) v^{2} dx + \int_{0}^{1} E_{2} v^{2} dx ,$$ (2-6) $$\frac{d}{dt} \frac{1}{2} \int_{0}^{1} \zeta_{x}^{2} dx = -\int_{0}^{1} (\Delta \zeta)^{2} dx - \int_{0}^{1} (\Delta \zeta) G dx$$ from which it follows that $$(2-7) \qquad \frac{d}{dt} \frac{1}{2} \int_{0}^{1} (u^{2} + v^{2} + \zeta_{x}^{2}) dx < - \int_{0}^{1} (1 + u) u_{x}^{2} dx - \int_{0}^{1} (1 + v) v_{x}^{2} dx - \frac{1}{2} \int_{0}^{1} (\Delta \zeta)^{2} dx$$ $$+ K \int_{0}^{1} (u^{2} + v^{2}) dx + \frac{1}{4} \int_{0}^{1} (u^{4} + v^{4}) dx, \text{ for all } t \in (0,T),$$ where K is a positive constant depending only on E_1, E_2 . Integrating (2-1) and (2-2) over [0,1], we obtain (2-8) $$\frac{d}{dt} \int_0^1 u dx \le E_1 \int_0^1 u dx, \text{ for all } t \in (0,T),$$ and (2-9) $$\frac{d}{dt} \int_0^1 v dx \le E_2 \int_0^1 v dx, \text{ for all } t \in (0,T)$$ from which follows (2-10) $$\int_{0}^{1} u dx + \int_{0}^{1} v dx \le M_{0}, \text{ for all } t \in [0,T)$$ where M_0 is a positive constant depending only on the initial data, E_1 , E_2 and T. From (2-10) and the inequality: (2-11) $$\|f^2\|_{L^{\infty}} \leq \left(1 + \frac{1}{\varepsilon}\right) \|f\|_{L^2}^2 + \varepsilon \|f_x\|_{L^2}^2, \text{ for all } \varepsilon > 0, \text{ all } f \in L_1^2[0,1] ,$$ we find that $$\begin{aligned} \|\mathbf{u}^3\|_{\mathbf{L}^{\infty}} &\leq \left(1 + \frac{9}{4\epsilon}\right) \int\limits_0^1 \mathbf{u}^3 \mathrm{d}\mathbf{x} + \epsilon \int\limits_0^1 \mathbf{u} \mathbf{u}_{\mathbf{x}}^2 \mathrm{d}\mathbf{x} \\ &\leq \left(1 + \frac{9}{4\epsilon}\right) \mathbf{M}_0 \|\mathbf{u}^2\|_{\mathbf{L}^{\infty}} + \epsilon \int\limits_0^1 \mathbf{u} \mathbf{u}_{\mathbf{x}}^2 \mathrm{d}\mathbf{x}, \quad \text{for all } \epsilon > 0, \quad \text{all } \mathbf{t} \in [0, \mathbf{T}) \ , \end{aligned}$$ and hence, $$(2-13) \qquad -\int\limits_0^1 \, uu_X^2 dx \, \leqslant \, \frac{1}{\epsilon} \, \left(1 \, + \, \frac{9}{4\epsilon}\right) \! \mu_0 \, lu \, l_{L^\infty}^2 \, - \, \frac{1}{\epsilon} \, \, lu \, l_{L^\infty}^3, \quad \text{for all} \quad \epsilon > 0, \quad \text{all} \quad t \, \in \, [0,T) \ .$$ In the same way, $$(2-14) \qquad -\int\limits_0^1 \, vv_\chi^2 \mathrm{d}x \, \leq \, \frac{1}{\epsilon} \, \left(1 \, + \, \frac{9}{4\epsilon}\right) \mathrm{M_0} \, \mathrm{l}v \, \mathrm{I}_{L^m}^2 \, - \, \frac{1}{\epsilon} \, \, \mathrm{l}v \, \mathrm{I}_{L^m}^3, \quad \text{for all} \quad \epsilon > 0, \quad \text{all} \quad t \, \in \, [0,T) \ .$$ Substituting (2-13), (2-14) into (2-7) and using (2-10), we have $$\frac{d}{dt} \frac{1}{2} \int_{0}^{1} (u^{2} + v^{2} + \zeta_{x}^{2}) dx \le - \int_{0}^{1} (u_{x}^{2} + v_{x}^{2}) dx - \frac{1}{2} \int_{0}^{1} (\Delta \zeta)^{2} dx$$ $$+ K \int_{0}^{1} (u^{2} + v^{2}) dx + \frac{1}{4} M_{0} (\mathbf{i} u \mathbf{i}_{x}^{3} + \mathbf{i} v \mathbf{i}_{x}^{3})$$ $$+ \frac{1}{\epsilon} \left(1 + \frac{9}{4\epsilon} \right) M_{0} (\mathbf{i} u \mathbf{i}_{x}^{2} + \mathbf{i} v \mathbf{i}_{x}^{2}) - \frac{1}{\epsilon} \left(\mathbf{i} u \mathbf{i}_{x}^{3} + \mathbf{i} v \mathbf{i}_{x}^{3} \right) ,$$ which can be rewritten, after taking $\ \epsilon = \frac{2}{M_{\odot}}$, $$(2-16) \qquad \frac{d}{dt} \frac{1}{2} \int_{0}^{1} (u^{2} + v^{2} + \zeta_{x}^{2}) dx \leq - \int_{0}^{1} (u_{x}^{2} + v_{x}^{2}) dx - \frac{1}{2} \int_{0}^{1} (\Delta \zeta)^{2} dx$$ $$+ K \int_{0}^{1} (u^{2} + v^{2}) dx - \frac{1}{4} M_{0} (\mathbf{I} u \mathbf{I}_{x}^{3} + \mathbf{I} v \mathbf{I}_{x}^{3})$$ $$+ \frac{1}{2} M_{0}^{2} (1 + \frac{9}{8} M_{0}) (\mathbf{I} u \mathbf{I}_{x}^{2} + \mathbf{I} v \mathbf{I}_{x}^{2}), \quad \text{for all } t \in (0, T) .$$ Since $-\frac{1}{4}M_0\tau^3 + \frac{1}{2}M_0^2(1 + \frac{9}{8}M_0)\tau^2 \le C(M_0)$ for all $\tau > 0$, we can apply Gronwall's inequality to deduce that (2-17) $$\int_{0}^{1} (u^{2} + v^{2} + \zeta_{x}^{2}) dx \leq M_{1}, \text{ for all } t \in [0,T),$$ where M₁ is a positive constant depending on E₁, E₂, T, $u_0 l_{L^2}$, $v_0 l_{L^2}$ and $v_{0x} - u_{0x} l_{x^2}$. (Step 2) Multiplying (2-1), (2-2) by $-\Delta u$, $-\Delta v$, respectively, and integrating over [0,1], we obtain $$(2-18) \qquad \frac{1}{2} \frac{d}{dt} \int_{0}^{1} u_{X}^{2} dx \leq - \int_{0}^{1} (\Delta u)^{2} dx - \int_{0}^{1} u(\Delta u)^{2} dx - \int_{0}^{1} (u \Delta \zeta + 2u_{X} \zeta_{X}) \Delta u dx$$ $$+ K \int_{0}^{1} u^{2} |\Delta u| dx + K \int_{0}^{1} uv |\Delta u| dx + K \int_{0}^{1} u_{X}^{2} dx, \text{ for all } t \in (0,T)$$ and $$(2-19) \qquad \frac{1}{2} \frac{d}{dt} \int_{0}^{1} v_{x}^{2} dx \leq -\int_{0}^{1} (\Delta v)^{2} dx - \int_{0}^{1} v(\Delta v)^{2} dx + \int_{0}^{1} (v \Delta \zeta + 2v_{x} \zeta_{x}) \Delta v dx$$ $$+ K \int_{0}^{1} v^{2} |\Delta v| dx + K \int_{0}^{1} uv |\Delta v| dx + K \int_{0}^{1} v_{x}^{2} dx, \text{ for all } t \in (0,T)$$ where K denotes positive constants depending only on E_i, a_i, b_i , i = 1, 2. Applying the Laplacian Δ to both sides of (2-3), multiplying by $\Delta \xi$ and integrating over [0,1], we have $$(2-20) \qquad \frac{1}{2} \frac{d}{dt} \int_{0}^{1} (\Delta \zeta)^{2} dx \leq -\frac{1}{2} \int_{0}^{1} (\Delta \zeta_{x})^{2} dx + \frac{1}{2} \int_{0}^{1} G_{x}^{2} dx, \text{ for all } t \in (0,T).$$ Now we will estimate each term on the right-hand sides of (2-18), (2-19) and (2-20): $$\begin{aligned} (2-21) & |\int_{0}^{1} u(\Delta\zeta)(\Delta u) dx| \leq \|\Delta\zeta\|_{L^{\infty}} \|u\|_{L^{2}} \|\Delta u\|_{L^{2}} \leq \frac{1}{8} \|\Delta u\|_{L^{2}}^{2} + 2\|\Delta\zeta\|_{L^{\infty}}^{2} \|u\|_{L^{2}}^{2} \\ & \leq \frac{1}{8} \|\Delta u\|_{L^{2}}^{2} + 2M_{1} \left\{ (1 + \frac{1}{\epsilon}) \|\Delta\zeta\|_{L^{2}}^{2} + \epsilon \|\Delta\zeta_{\chi}\|_{L^{2}}^{2} \right\} \\ & \leq \frac{1}{8} \|\Delta u\|_{L^{2}}^{2} + \frac{1}{8} \|\Delta\zeta_{\chi}\|_{L^{2}}^{2} + C(M_{1}) \|\Delta\zeta\|_{L^{2}}^{2}, \quad \text{for all } t \in (0, T) , \end{aligned}$$ which follows from (2-11) w.:h $\varepsilon = \frac{1}{16M_4}$. $$\begin{aligned} (2-22) & |\int_{0}^{1} 2u_{x}\zeta_{x}\Delta u dx| = |\int_{0}^{1} (\Delta\zeta)u_{x}^{2}dx| \leq |\Delta\zeta|_{L^{\infty}} \int_{0}^{1} u_{x}^{2}dx \\ & = |\Delta\zeta|_{L^{\infty}} \int_{0}^{1} (-uu_{xx})dx \leq |\Delta\zeta|_{L^{\infty}} |u|_{L^{2}} |\Delta u|_{L^{2}} \\ & \leq \frac{1}{8} |\Delta u|_{L^{2}}^{2} + \frac{1}{8} |\Delta\zeta_{x}|_{L^{2}}^{2} + C(M_{1}) |\Delta\zeta|_{L^{2}}^{2}, \text{ for all } te(0,T). \end{aligned}$$ (2-24) $$\int_{0}^{1} u^{4} dx \leq \|u\|_{L^{\infty}}^{2} \int_{0}^{1} u^{2} dx \leq H_{1} \left(1 + \frac{1}{\epsilon}\right) \|u\|_{L^{2}}^{2} + H_{1} \epsilon \|u\|_{L^{2}}^{2}, \text{ for all } \epsilon > 0$$ and all te (0,T). Similar inequalities hold for $\mathbb{E}\int\limits_0^1 u^2 |\Delta u| dx$ and $\int\limits_0^1 v^4 dx$. Combining these inequalities, we get $$(2-25) \qquad K \int_0^1 u^2 |\Delta u| dx + K \int_0^1 uv |\Delta u| dx \leq \frac{1}{4} \int_0^1 (\Delta u)^2 dx$$ $$+ C(M_1,K)(\|u_k\|_{L^2}^2 + \|v_k\|_{L^2}^2) + C(M_1,K), \text{ for all } t \in (0,T) \ .$$ The right-hand side of (2-19) can be estimated analogously to (2-21), (2-22) and (2-25). $$(2-26) \qquad \int_{0}^{1} G_{X}^{2} dx \leq K \int_{0}^{1} (u_{X}^{2} + v_{X}^{2}) dx + K \int_{0}^{1} (u^{2} + v^{2}) (u_{X}^{2} + v_{X}^{2}) dx ,$$ $$\leq K \int_{0}^{1} (u_{X}^{2} + v_{X}^{2}) dx + K M_{1} (\|u_{X}\|_{L^{\infty}}^{2} + \|v_{X}\|_{L^{\infty}}^{2})$$ $$\leq K \int_{0}^{1} (u_{X}^{2} + v_{X}^{2}) dx + \frac{1}{4} (\|\Delta u\|_{L^{2}}^{2} + \|\Delta v\|_{L^{2}}^{2}) + C(M_{1}, K) (\|u_{X}\|_{L^{2}}^{2} + \|v_{X}\|_{L^{2}}^{2}) , \quad \text{for all } t \in (0, T) ,$$ where K denotes positive constants depending only on $E_{\underline{i}}, a_{\underline{i}}, b_{\underline{i}}, i = 1, 2$. Now ausming (2-18), (2-19) and (2-20), we find that $$(2-27) \qquad \frac{d}{dt} \int_{0}^{1} \left\{ u_{x}^{2} + v_{x}^{2} + (\Delta \xi)^{2} \right\} dx \leq C(M_{1}, E_{1}, a_{1}, b_{1}) \int_{0}^{1} \left\{ u_{x}^{2} + v_{x}^{2} + (\Delta \xi)^{2} \right\} dx$$ + C(M1,E1,a1,b1), for all te (0,T), from which we derive, using Gronwall's inequality, (2-18) $$\int_{0}^{1} \{u_{x}^{2} + v_{x}^{2} + (\Delta \zeta)^{2}\} dx \leq M_{2}, \text{ for all } t \in [\delta, T),$$ where $0 < \delta < T$ and M_2 is a positive constant depending on δ, T and $\mathbb{I}_{\mathbf{U}_0}(\mathbf{x})\mathbb{I}_{\mathbf{V}} + \mathbb{I}_{\mathbf{V}_0}(\mathbf{x})\mathbb{I}_{\mathbf{V}}$. Here we fix δ and proceed to the last step. (Step 3) Apply the Laplacian Δ to both sides of (2-1), (2-2), (2-3), multiply the resulting equations by $\Delta \mathbf{U}_1 \Delta \mathbf{V}_2 - \Delta^2 \zeta$, respectively, and integrate over $\{0,1\}$: $$(2-29) \qquad \frac{1}{2} \frac{d}{dt} \int_{0}^{1} (\Delta u)^{2} dx < - \int_{0}^{1} (\Delta u_{x})^{2} dx - \int_{0}^{1} u(\Delta u_{x})^{2} dx - \int_{0}^{1} 6u_{x}(\Delta u)(\Delta u_{x}) dx$$ $$- \int_{0}^{1} 3\zeta_{x}(\Delta u)(\Delta u_{x}) dx - \int_{0}^{1} 3u_{x}(\Delta \zeta)(\Delta u_{x}) dx$$ $$- \int_{0}^{1} u(\Delta \zeta_{x})(\Delta u_{x}) dx + \frac{1}{2} \int_{0}^{1} (\Delta H)^{2} dx + \frac{1}{2} \int_{0}^{1} (\Delta u)^{2} dx, \text{ for all } t \in (0,T),$$ where $H = (E_1 - a_1 u + b_1 v)u$,
$$(2-30) \qquad \frac{1}{2} \frac{d}{dt} \int_{0}^{1} (\Delta v)^{2} dx < - \int_{0}^{1} (\Delta v_{x})^{2} dx - \int_{0}^{1} v(\Delta v_{x})^{2} dx - \int_{0}^{1} 6v_{x}(\Delta v)(\Delta v_{x}) dx$$ $$+ \int_{0}^{1} 3\zeta_{x}(\Delta v)(\Delta v_{x}) dx + \int_{0}^{1} 3v_{x}(\Delta \zeta)(\Delta v_{x}) dx$$ $$+ \int_{0}^{1} v(\Delta \zeta_{x})(\Delta v_{x}) dx + \frac{1}{2} \int_{0}^{1} (\Delta J)^{2} dx + \frac{1}{2} \int_{0}^{1} (\Delta v)^{2} dx, \text{ for all } t \in (0,T),$$ where $J = (E_2 - a_2 u - b_2 v)v$, $$\frac{1}{2} \frac{d}{dt} \int_{0}^{1} (\Delta \zeta_{x})^{2} dx \leq -\frac{1}{2} \int_{0}^{1} (\Delta^{2} \zeta)^{2} dx + \frac{1}{2} \int_{0}^{1} (\Delta G)^{2} dx .$$ As before, we will estimate each term on the right-hand sides of the above inequalities. (A) Estimate of $$\int_{0}^{1} u_{x}(\Delta u)(\Delta u_{x})dx$$. First we observe that (2-32) $$\int_{0}^{1} (\Delta u)^{2} dx = - \int_{0}^{1} u_{x} u_{xxx} dx \leq \left(\int_{0}^{1} u_{x}^{2} dx \right)^{\frac{1}{2}} \left(\int_{0}^{1} u_{xxx}^{2} dx \right)^{\frac{1}{2}},$$ (2-33) $$(\Delta u(t,x))^2 = 2 \int_a^x u_{xx}u_{xxx}dx$$, for all $x \in [0,1]$, $t \in (0,T)$, where a is a point depending on t such that $u_{xx}(t,a) = 0$, and hence, (2-34) $$\|\Delta u\|_{L^{\infty}} < \sqrt{2} \left(\int_{0}^{1} u_{XX}^{2} dx \right)^{\frac{1}{4}} \left(\int_{0}^{1} u_{XXX}^{2} dx \right)^{\frac{1}{4}}, \text{ for all te (0,T)}.$$ Using (2-32), (2-33) and the inequality: $a^{\lambda}b^{1-\lambda} < \lambda a + (1-\lambda)b$, for all a,b > 0, $0 < \lambda < 1$, we obtain $$|\int_{0}^{1} u_{x}(\Delta u) (\Delta u_{x}) dx| = \frac{1}{2} |\int_{0}^{1} (\Delta u)^{3} dx| \leq \frac{1}{2} |\Delta u|_{L^{\infty}} \int_{0}^{1} (\Delta u)^{2} dx$$ $$\leq \frac{1}{\sqrt{2}} (\int_{0}^{1} u_{xx}^{2} dx)^{\frac{1}{4}} (\int_{0}^{1} u_{xxx}^{2} dx)^{\frac{3}{4}} (\int_{0}^{1} u_{x}^{2} dx)^{\frac{1}{2}}$$ $$\leq \frac{1}{4} \frac{1}{4\epsilon^{3}} M_{2}^{2} \int_{0}^{1} u_{xx}^{2} dx + \frac{3\epsilon}{4} \int_{0}^{1} u_{xxx}^{2} dx ,$$ for all $\varepsilon > 0$, all $t \in [\delta, T)$. (B) Estimate of $$\int_{0}^{1} u_{x}(\Delta \zeta)(\Delta u_{x}) dx .$$ We write, by integration by parts, $$\int_{0}^{1} u_{x}(\Delta \zeta) (\Delta u_{x}) dx = -\int_{0}^{1} (\Delta \zeta) (\Delta u)^{2} dx - \int_{0}^{1} u_{x}(\Delta \zeta_{x}) \Delta u dx.$$ Since $\|\Delta\zeta\|_{L^{\infty}} < \|\int_{a}^{x} \Delta\zeta_{x} dx\| < (\int_{0}^{1} (\Delta\zeta_{x})^{2} dx)^{\frac{1}{2}}$, a being the point at which $\Delta\zeta = 0$, we see that $$(2-36) \quad |\int_{0}^{1} (\Delta \zeta) (\Delta u)^{2} dx| < \|\Delta \zeta\|_{L^{\infty}} \int_{0}^{1} (-u_{x}u_{xxx}) dx < (\int_{0}^{1} (\Delta \zeta_{x})^{2} dx)^{\frac{1}{2}} (\int_{0}^{1} u_{x}^{2} dx)^{\frac{1}{2}} (\int_{0}^{1} u_{xxx}^{2} dx)^{\frac{1}{2}} < \frac{1}{2} (\int_{0}^{1} (\Delta \zeta_{x})^{2} dx)^{\frac{1}{2}} (\int_{0}^{1} u_{xxx}^{2} dx)^{\frac{1}{2}}, \text{ for all } t \in [\delta, T) .$$ On the other hand, $$|\int_{0}^{1} u_{x}(\Delta \zeta_{x}) \Delta u dx| = \frac{1}{2} |\int_{0}^{1} (\Delta^{2} \zeta) (u_{x}^{2}) dx| \leq \frac{1}{2} |u_{x}^{2}|_{L^{\infty}} (\int_{0}^{1} (\Delta^{2} \zeta)^{2} dx)^{\frac{1}{2}}$$ $$\leq (\int_{0}^{1} u_{x}^{2} dx)^{\frac{1}{2}} (\int_{0}^{1} u_{xx}^{2} dx)^{\frac{1}{2}} (\int_{0}^{1} (\Delta^{2} \zeta)^{2} dx)^{\frac{1}{2}}$$ $$\leq M_{2}^{\frac{1}{2}} (\int_{0}^{1} u_{xx}^{2} dx)^{\frac{1}{2}} (\int_{0}^{1} (\Delta^{2} \zeta)^{2} dx)^{\frac{1}{2}}, \text{ for all } t \in [\delta, T) .$$ From (2-36), (2-37), we have $$|\int_{0}^{1} u_{x}(\Delta \zeta) (\Delta u_{x}) dx| \leq \varepsilon \int_{0}^{1} u_{xxx}^{2} dx + \varepsilon \int_{0}^{1} (\Delta^{2} \zeta)^{2} dx$$ $$+ \frac{M_{2}}{4\varepsilon} \int_{0}^{1} \{(\Delta \zeta_{x})^{2} + u_{xx}^{2}\} dx, \text{ for all } \varepsilon > 0 ,$$ all te (δ,T) . (C) Estimates of $$\int_{0}^{1} \zeta_{x}(\Delta u)(\Delta u_{x})dx$$ and $\int_{0}^{1} u(\Delta \zeta_{x})(\Delta u_{x})dx$. It is easily seen that (2-39) $$\|\zeta_{x}(t,x)\|_{L^{\infty}} < \int_{0}^{1} |\Delta \zeta| dx < \left(\int_{0}^{1} (\Delta \zeta)^{2} dx\right)^{\frac{1}{2}} < M_{2}^{\frac{1}{2}}, \text{ for all } t \in [\delta,T) ,$$ from which follows $$|\int_{0}^{1} \zeta_{x}(\Delta u)(\Delta u_{x})dx| \leq \|\zeta_{x}\|_{L^{\infty}} \|\Delta u\|_{L^{2}} \|\Delta u_{x}\|_{L^{2}} \leq M_{2}^{\frac{1}{2}} \|\Delta u\|_{L^{2}} \|\Delta u_{x}\|_{L^{2}}$$ $$\leq \varepsilon \|\Delta u_{x}\|_{L^{2}}^{2} + \frac{M_{2}}{4\varepsilon} \|\Delta u\|_{L^{2}}^{2}, \text{ for all } \varepsilon > 0 \text{ and all } t \in [\delta, T).$$ with the aid of (2-11), we obtain $$|\int_{0}^{1} u(\Delta \zeta_{x})(\Delta u_{x}) dx| \leq \|u\|_{L^{\infty}} \|\Delta \zeta_{x}\|_{L^{2}} \|\Delta u_{x}\|_{L^{2}} \leq (M_{2} + 2M_{1})^{\frac{1}{2}} \|\Delta \zeta_{x}\|_{L^{2}} \|\Delta u_{x}\|_{L^{2}}$$ $$\leq \varepsilon \|\Delta u_{x}\|_{L^{2}}^{2} + \frac{1}{4\varepsilon} (M_{2} + 2M_{1}) \|\Delta \zeta_{x}\|_{L^{2}}^{2}, \text{ for all } \varepsilon > 0$$ and all te (δ,T) . (D) Estimate of $$\int_{0}^{1} \{(\Delta H)^{2} + (\Delta J)^{2} + (\Delta G)^{2}\} dx$$. It is obvious that $$\int_{0}^{1} \{(\Delta H)^{2} + (\Delta J)^{2} + (\Delta G)^{2}\} dx \le K \int_{0}^{1} (u^{2} + v^{2}) \{(\Delta u)^{2} + (\Delta v)^{2}\} dx + K \int_{0}^{1} (u^{2} + v^{2}_{x})^{2} dx + K \int_{0}^{1} \{(\Delta u)^{2} + (\Delta v)^{2}\} dx ,$$ where K denotes positive constants depending on B_i, a_i, b_i , i = 1, 2. Using (2-11) with $\epsilon = 1$, we have Since $$\|\mathbf{u}_{\mathbf{x}}\|_{\mathbf{L}^{\infty}}^{2} + \|\mathbf{v}_{\mathbf{x}}\|_{\mathbf{L}^{\infty}}^{2} \le \left(\int_{0}^{1} |\Delta\mathbf{u}| \, d\mathbf{x}\right)^{2} + \left(\int_{0}^{1} |\Delta\mathbf{v}| \, d\mathbf{x}\right)^{2} \le \int_{0}^{1} (\Delta\mathbf{u})^{2} d\mathbf{x} + \int_{0}^{1} (\Delta\mathbf{v})^{2} d\mathbf{x}, \quad \text{for all } \mathbf{t} \in (0,T),$$ we find that $$(2-43) \qquad \int\limits_0^1 \, (u_x^2 + v_x^2)^2 dx < M_2 \int\limits_0^1 \, (\Delta u)^2 dx + M_2 \int\limits_0^1 \, (\Delta v)^2 dx, \ \text{for all te} \ [\delta, T) \ .$$ The remaining estimates can be obtained similarly to (A), (B) and (C). Adding (2-29), (2-30), (2-31), and substituting the above inequalities into the right-hand side, we obtain by taking ε sufficiently small $$(2-44) \frac{d}{dt} \int_{0}^{1} \{(\Delta u)^{2} + (\Delta v)^{2} + (\Delta \zeta_{x})^{2}\} dx \leq C(E_{i}, a_{i}, b_{i}, M_{1}, M_{2}) \int_{0}^{1} \{(\Delta u)^{2} + (\Delta v)^{2} + (\Delta \zeta_{x})^{2}\} dx,$$ for all $t \in \{\delta, T\}$, where $C(E_1,a_1,b_1,M_1,M_2)$ denotes a positive constant depending only on E_1,a_1,b_1 , i = 1,2, and M_1,M_2 . We deduce by Gronwall's inequality that (2-45) $$\int_{0}^{1} \{(\Delta u)^{2} + (\Delta v)^{2} + (\Delta \zeta_{x})^{2}\} dx \leq M_{3}, \text{ for all } t \in [\delta, T),$$ where M_3 is a positive constant depending on δ , T, M_1 , M_2 and $\{u_0\}_{V} + \{v_0\}_{V}$. Combining the above estimates and Theorem 1.8, we can conclude: Theorem 2.1. Suppose $\gamma=1$ in (0-3) and $u_0(x),v_0(x)$ are real-valued, nonnegative functions in Φ_{ν} , $\nu>\frac{5}{4}$. Then, (0-3) has a unique global solution in $C_{loc}^{\eta}([0,\infty),\mathcal{D}(\Lambda_0^{\alpha}))\cap [C^{\infty}([0,\infty)\times\{0,1])]^2$ satisfying $u(0,x)=u_0(x)$, $v(0,x)=v_0(x)$ and $u_x(t,x)=v_x(t,x)=0$ at x=0,1, for all t>0. Furthermore, it holds that u(t,x),v(t,x)>0 for all $(t,x)\in[0,\infty)\times\{0,1\}$. # Appendix [A-1] Multiplication is a continuous bilinear map of $\frac{1}{2} - \epsilon$ $\frac{1}{2} - \epsilon$ into $\frac{1}{2} - \epsilon$ into $\frac{1}{2} - \epsilon$ into $\frac{1}{2} - \epsilon$ (Proof). Since $\phi_0 = L_0^2$ and ϕ_1 is continuously imbedded into $L_{\frac{1}{2}}^2 - \varepsilon$ for any $\frac{1}{2} - \varepsilon$ is continuously imbedded into $L_{\frac{1}{2}}^2 - \varepsilon$ for any $\varepsilon < \frac{1}{2}$, the assertion follows from the fact that multiplication is a continuous bilinear map of $L_{\frac{1}{2}}^2 - \varepsilon$ into L_0^2 for $\varepsilon < \frac{1}{4}$, which is a special case of Theorem 9.4 in [5]. [A-2] If $\varepsilon > 0$ and m is a nonnegative integer, then multiplication is a continuous bilinear map of $\frac{0}{2} + \varepsilon + m$ $\frac{0}{m}$ into $\frac{0}{m}$. (Proof). Let $f = \sum_{n=0}^{\infty} a_n \cos n\pi x \in \Phi_1$ and $g = \sum_{n=0}^{\infty} b_n \cos n\pi x \in \Phi_m$. Define $f_k = \sum_{n=0}^k a_n \cos n\pi x$ and $g_k = \sum_{n=0}^k b_n \cos n\pi x$. Then, as $k + \infty$, $f_k + f$ in $\frac{\Phi_1}{2} + \varepsilon + m$ in ϕ_m , and $f_k g_k \in \bigcap_{i=1}^m \phi_i$ for each k. Now multiplication is a continuous bilinear mapping from $L_{\frac{1}{2}}^2 \leftrightarrow L_{\frac{1}{m}}^2$ into $L_{\frac{1}{m}}^2$ by Theorem 9.5 in [5]. Thus, $f_k g_k + fg$ as $k + \infty$ in L_m^2 since ϕ_1 and ϕ_m are continuously imbedded into $L_{\frac{1}{2}}^2$ and L_m^2 , respectively. The norm $\|\cdot\|_m$ is equivalent to the norm $\|\cdot\|_{L^2_m}$ and hence, $\{f_kg_k\}_{k=1}^m$ is a Cauchy sequence in ϕ_m , from which we deduce fg $\in \phi_m$. [A-3] Multiplication is a continuous bilinear mapping from $\frac{\phi_1}{2} + \epsilon + \epsilon$ θ into θ_g provided a > 0, ϵ > 0. (Proof). The assertion follows from [A-2] by interpolation [1]. [A-4] Multiplication is a continuous bilinear mapping from ϕ_g ϕ_g into ϕ_g provided s > 1. (Proof). If m > 1 is an integer, the norm $\| \cdot \|_{m}$ is equivalent to the norm $\| \cdot \|_{L^{2}_{m}}$ and L^{2}_{m} it is easy to see that multiplication is a continuous bilinear mapping from $L^{2}_{m} \oplus L^{2}_{m}$ into L^{2}_{m} . Since Φ_{m} is continuously imbedded into L^{2}_{m} , the assertion follows when s = m, and the general case follows by interpolation. [A-5] Multiplication is a continuous bilinear mapping from
$\frac{\phi}{\frac{1}{4} + \frac{3}{4} s} = \frac{\phi}{\frac{1}{4} + \frac{3}{4} s}$ into $\frac{\phi}{s}$ provided $0 \le s \le 1$. (Proof). By interpolation, the proof is immediate from [A-1] and [A-4]. [A-6] Define Γ : $(f,g) \longmapsto f_{\chi}g_{\chi}$. Then, Γ is a continuous bilinear mapping: (i) $$\phi_{\underline{5}} \bullet \phi_{\underline{5}} \longrightarrow \phi_0$$. (ii) $\phi_{m+1} \oplus \phi_{m+1} \longrightarrow \phi_m$, for all integers m > 1. (Proof). (i) Suppose $f \in \Phi_{\frac{5}{4}}$ and $g \in \Phi_{\frac{5}{4}}$. Since $\Phi_{\frac{5}{4}}$ is continuously imbedded into $L_{\frac{5}{4}}^2$ and $\phi_0 = L_0^2$, the assertion follows from Theorem 9.4 in [5]. (ii) Let $f = \sum_{n=0}^{\infty} a_n \cos n\pi x \in \Phi_{m+1}$ and $g = \sum_{n=0}^{\infty} b_n \cos n\pi x \in \Phi_{m+1}$. Define $f_k = \sum_{n=0}^{k} a_n \cos n\pi x$ and $g_k = \sum_{n=0}^{k} b_n \cos n\pi x$. Then, $f_{kx}g_{kx} \in \bigcap_{i=1}^{\infty} \Phi_i$ for each k, since $\sin(n\pi x)\sin(\ell\pi x) = \frac{1}{2} \left\{\cos(n-\ell)\pi x - \cos(n+\ell)\pi x\right\}.$ In the mean time, ϕ_{m+1} and ϕ_m are continuously imbedded into L_{m+1}^2 and L_m^2 , respectively, and the norms $\|\cdot\|_{m+1}$, $\|\cdot\|_m$ are equivalent to the norms $\|\cdot\|_{2}$, $\|\cdot\|_{2}$, respectively. Therefore, $f_{kx}g_{kx} \longrightarrow f_{x}g_{x}$ in $\lim_{m \to 1} L_{m}$ L_m^2 and $\{f_{kx}g_{kx}\}_{k=1}^m$ is a Cauchy sequence in ϕ_m , from which the conclusion follows. [A-7] Γ is a continuous bilinear mapping: (i) $$\phi_{\frac{5}{4} + \frac{3}{4} s} \xrightarrow{\phi_{\frac{5}{4} + \frac{3}{4} s}} \xrightarrow{---} \phi_{s}$$ provided $0 \le s \le 1$; (ii) $\phi_{s+1} = \phi_{s+1} \xrightarrow{\phi_{s}} \phi_{s}$ provided $s > 1$; (ii) $$\phi_{s+1} \bullet \phi_{s+1} \longrightarrow \phi_s$$ provided $s > 1$; (iii) $$\theta_{\frac{3}{2}+\epsilon} \bullet \theta_{1} \longrightarrow \theta_{0}$$ provided $\epsilon > 0$; (iv) $$\phi_{\frac{5}{2}+\varepsilon}^2 + \phi_2 \longrightarrow \phi_1$$ provided $\varepsilon > 0$; (v) $$\phi_{\mu+1}^2 \oplus \phi_{g+1} \longrightarrow \phi_g$$ provided $s > 0$ and $g + \frac{1}{2} < \mu$. (Proof). (i) and (ii) follow from [A-6] by interpolation [1], and (iii) to (v) can be proved by the same argument as in [A-3], [A-6], and by interpolation. # REFERENCES - [1] Calderon, A. P., "Intermediate spaces and interpolation, the complex method", Studia Math. 24 (1964), 113-190. - [2] Priedman, A., "Partial Differential Equations", R. E. Krieger Publishing Co., Huntington, N.Y., 1976. - [3] Kawasaki, K., Shigesada, N. and Teramoto, E., "Spatial segregation of interacting species", J. Theoretical Biology 79 (1979), 83-99. - [4] Mimura, N., "Stationary pattern of some density-dependent diffusion system with competitive dynamics", Hiroshima Math. J. 11 (1981), 621-635. - [5] Palais, R. S., "Foundations of Global Non-Linear Analysis", Benjamin Inc., New York, 1968. JUK: scr | REPORT DOCUMENTATION PAGE | READ INSTRUCTIONS BEFORE COMPLETING FORM | |--|--| | T. REPORT NUMBER 2. GOVT ACCESS | ON NO. 3. RECIPIENT'S CATALOG NUMBER | | 2510 ADA129 | 1 180 | | 4. TITLE (and Subtitio) SMOOTH SOLUTIONS TO A OUASI-LINEAR SYSTEM OF | S. TYPE OF REPORT & PERIOD COVERED Summary Report - no specific | | DIFFUSION EQUATIONS FOR A CERTAIN POPULATION | reporting period | | MODEL | 6. PERFORMING ORG. REPORT NUMBER | | 7. AUTHOR(e) | B. CONTRACT OR GRANT NUMBER(s) | | Jong Uhn Kim | DAAG29-80-C-0041 | | | MCS-7927062, Mod. 2 | | 9. Performing organization name and address Mathematics Research Center, University of | 10. PROGRAM ELEMENT, PROJECT, TASK
AREA & WORK UNIT NUMBERS
Work Unit Number 1 - | | 610 Walnut Street Wiscon | sin Applied Analysis | | Madison, Wisconsin 53706 | | | 11. CONTROLLING OFFICE NAME AND ADDRESS | 12. REPORT DATE | | See Item 18 below. | April 1983 | | | 13. NUMBER OF PAGES | | | 33 | | 14. MONITORING AGENCY NAME & ADDRESSIL different from Controlling | office) 15. SECURITY CLASS. (of this report) | | | UNCLASSIFIED | | | 18a. DECLASSIFICATION/DOWNGRADING SCHEDULE | Approved for public release; distribution unlimited. 17. DISTRIBUTION STATEMENT (of the obstract entered in Block 20, If different from Report) 18. SUPPLEMENTARY NOTES U. S. Army Research Office P. O. Box 12211 Research Triangle Park North Carolina 27709 National Science Foundation Washington, D.C. 20550 19. KEY WORDS (Continue on reverse side if necessary and identity by block number) system of diffusion equations energy esti energy estimates population model global solutions smooth nonnegative solutions Sobolevski's method local solutions 20. ABSTRACT (Continue on reverse side if necessary and identify by block number) We prove the existence of smooth nonnegative solutions to the initialboundary value problem associated with the system of diffusion equations which describes a certain population model: (*) $$\begin{cases} u_{t} = \Delta(c_{1}u + d_{1}uv) + (E_{1} - a_{1}u - b_{1}v)u \\ v_{t} = \Delta(c_{2}v + d_{2}uv) + (E_{2} - a_{2}u - b_{2}v)v, (t,x) \in [0,\infty) \times [0,1] \end{cases}$$ DD FORM 1473 EDITION OF 1 NOV 65 IS OBSOLETE UNCLASSIFIED 20. ABSTRACT - cont'd. (**) $$u(0,x) = u_0(x), v(0,x) = v_0(x)$$ (***) $$u_x(t,0) = u_x(t,1) = v_x(t,0) = v_x(t,1) = 0,$$ where u and v denote the densities of two competing species. Using Sobolevski's method, we establish the local existence of nonnegative solutions under the hypothesis $c_i > 0$, $d_i > 0$, $E_i \ge 0$, $a_i \ge 0$ and $b_i \ge 0$, i = 1,2. Under the additional hypothesis $c_1 = c_2$, we prove the global existence of solutions by energy estimates.